March 1993 Repair, Evaluation, Maintenance, and Rehabilitation Research Program # Index of REMR Technology and Listing of REMR Research Publications Through March 1993 by William F. McCleese, Nancy F. Curtis Structures Laboratory Approved For Public Release; Distribution Is Unlimited The following two letters used as part of the number designating technical reports of research published under the Repair, Evaluation, Maintenance, and Rehabilitation (REMR) Research Program identify the problem area under which the report was prepared: | | Problem Area | | Problem Area | |----|-------------------------------|----|---------------------------| | CS | Concrete and Steel Structures | EM | Electrical and Mechanical | | GT | Geotechnical | EI | Environmental Impacts | | HY | Hydraulics | OM | Operations Management | | CO | Coastal | | | The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. # Index of REMR Technology and Listing of REMR Research Publications Through March 1993 by William F. McCleese, Nancy F. Curtis Structures Laboratory U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 | Acces (c | ·, for | | | | | |-----------------------------------|--|--|--|--|--| | NTIS
2002
Unit of
34 ada | to the second se | | | | | | By | | | | | | | , A | virtation by Liberton | | | | | | Dist | Avento of Special | | | | | | A-1 | | | | | | Final report Approved for public release; distribution is unlimited الما المالية ا ## Waterways Experiment Station Cataloging-in-Publication Data McCleese, William F. Index of REMR technology and listing of REMR research publications through March 1993 / by William F. McCleese, Nancy F. Curtis; prepared for U.S. Army Corps of Engineers. ıv, 56 p.: ill.; 28 cm. 1. Repair, Evaluation, Maintenance, and Rehabilitation Research Program — Indexes. 2. Concrete construction — Maintenance and repair — Indexes. 3. Hydraulic structures — Maintenance and repair — Indexes. I. Curtis, Nancy F. II. United States. Army. Corps of Engineers. III. U.S. Army Engineer Waterways Experiment Station. IV. Repair, Evaluation, Maintenance and Rehabilitation Research Program. IV. Title. TA681 R45i 1993 # **Contents** | Pre | reface | | | | | | | • | | | | . iv | |-----|--|-----|----|---|---|-----|---|---|---|---|---|------| | i | Subject Index of REMR Documents | | | | | | | | | | | . 1 | | | Coastal Applications | | | | | | | | | | | . 3 | | | Concrete and Steel Structures | | | | | | | | | | | . 4 | | | Electrical and Mechanical Applications | | | | | | | | | | | | | | Environmental Impacts | | | | | | | | | | | 10 | | | Geotechnical Applications | | | | | | | | | | | 10 | | | Hydraulics Applications | | | | | | | | | | | 13 | | | Operations Management | | | | | | | | | | | 14 | | _ | | | | | | | | | | | | | | 2 | REMR Technical Reports | • • | | • | ٠ | | • | ٠ | • | • | • | 15 | | | Coastal Applications | | | | | | , | | | | | 17 | | | Concrete and Steel Structures | | | | | | | | | | | 19 | | | Electrical and Mechanical Applications | | | | | | | | | | | 23 | | | Environmental Impacts | | | | | | | | | | | 23 | | | Geotechnical Applications | | | | | | | | | | | 24 | | | Hydraulics Applications | | | | | | | | | | | 26 | | | Operations Management | | | | | | | | | | | 27 | | 3 | REMR Technical Notes | | ٠. | | | | | | | | | 29 | | | Coastal Applications | | | | | | | | | | | 31 | | | Concrete and Steel Structures | | | | | | | | | | | 31 | | | Concrete and Steel Structures Material Data Sheets | s. | | | | | | | | | | 35 | | | Electrical and Mechanical Applications | | | | | | | | | | | 41 | | | Environmental Impacts | | | | | | | | | | | 41 | | | Geotechnical Applications | | | | | | | | | | | 42 | | | Hydraulics Applications | | | | | | | | | | | 43 | | | Operations Management | | | | | | | | | | | 43 | | 4 | The REMR Bulletin Articles | | | | | . , | , | | | | | 45 | | 5 | REMR Technology Videos | | | | | | | | | | | 53 | # **Preface** This index was authorized by Headquarters, U.S. Army Corps of Engineers (HQUSACE), as part of the Program Management of the Repair, Evaluation, Maintenance, and Rehabilitation (REMR) Research Program. Mr. William F. McCleese, Structures Laboratory (SL), U.S. Army Engineer Waterways Experiment Station (WES), was the REMR Program Manager. The REMR Coordinator for the Directorate of Research and Development was Mr. William N. Rushing. Members of the REMR Overview Committee were Mr. James E. Crews and Dr. Tony C. Liu. This index lists information sources useful to anyone engaged in repair, evaluation, maintenance, and rehabilitation activities in the following areas: coastal, concrete and steel structures, electrical and mechanical, environmental impacts, geotechnical, hydraulics, and operations management. The work is divided into five chapters. Chapter 1 is a subject index that references technology addressed in REMR publications. Chapters 2 through 5 are lists of the titles of these publications: technical reports, technical notes and material data sheets from *The REMR Notebook*, articles from *The REMR Bulletin*, and videos. Entries are current through March 1993 and will be updated periodically. This index was compiled by Mr. McCleese and Ms. Nancy F. Curtis, REMR Research Program, under the general supervision of Messrs. Kenneth L. Saucier, Chief, Concrete Technology Division, SL; James T. Ballard, Assistant Director, SL; and Bryant Mather, Director, SL. At the time of the publication of this report, Dr. Robert W. Whalin was Director of WES. COL Leonard G. Hassell, EN, was Commander. iv Preface # 1 Subject Index of REMR Documents All REMR technology - as published in technical reports, technical notes and material data sheets from *The REMR Notebook*, and articles from *The REMR Bulletin* through March 1993 - is indexed by subject. The first entry listed is a problem area of the REMR Research Program. The problem areas are as follows: - Coastal Applications - · Concrete and Steel Structures - Electrical and Mechanical Applications - Environmental Impacts - Geotechnical Applications - Hydraulics Applications - Operations Management Additional subject categories are listed under each problem area to assist the reader in the rapid identification of REMR publications. The codes (letters and numbers) of the publications containing information on a subject are explained below. Chapters 2, 3, and 4 provide information that will aid in locating the publication (full title, author(s), date, ADA number, etc.). The basic codes are as follows: - Technical reports TR followed by the problem area abbreviation and report number. - The REMR Bulletin RB followed by the volume and number of issue. - The REMR Notebook CM (concrete materials), CO (Coastal), CS (Concrete and Steel), EI (Environmental Impacts), EM (Electrical and Mechanical), GT (Geotechnical), HY (Hydraulics), and OM (Operations Management) followed by additional codes. Subject Index 1 # Subject Index # **Coastal Applications** # Repair and Rehabilitation of Coastal Structures Armor units, TR-CQ-1, 2, 6, 9 Asphaltic grout, TR-CO-8, 13; RB-4-3 Breakwaters, TR-CO-2, 4, 6, 7, 9, 12, 14, 16; RB-4-3, 9-2 Case histories, TR-CO-3 South Pacific Division, TR-CO-3/1 South Atlantic Division, TR-CO-3/2 North Central Division, TR-CO-3/3 Pacific Ocean Division, TR-CO-3/4 North Atlantic Division, TR-CO-3/5 North Pacific Division, TR-CO- New England Division, TR-CO-3/7 Lower Mississippi Division, TR-CO-3/8 Southwestern Division, TR-CO-3/9 Chemical grout, TR-CO-8, 13, 15, 16; RB-4-3 Condition Index, TR-OM-11; RB-9-2 Determining dolos size, CO-RR-1.1 Dolos overlays, TR-CO-5, 6, 9 Dolos and tribar overlays. TR-CO- Grouts, TR-CO-13, 15, 16 Jetties, TR-CO-1, 2, 4, 5,
6, 9, 12, 14, 15, 16 One-layer armor-stone breakwaters, TR-CO-10 Potential beneficial impacts, RB-5-3 Reducing voids in rubble stone with explosives, CO-RR-1.2 Revetments, TR-CO-7; CO-RR-1.4 Rubble mound, TR-CO-1, 2, 4, 5, 6, 9, 12, 14, 16 Seawalls, TR-CO-7 Sealing jetties, TR-CO-8, 13, 15, 16; RB-4-3; CO-RR-8,1 Sealing voids, TR-CO-8, 13, 15, 16 Toe buttressing, TR-CO-12 Toe scour, TR-CO-1 Toe stability, TR-CO-12 Void sealing, TR-CO-8, 13, 15, 16 Wave overtopping, TR-CO-7; CO-RR-1.5 Wave runup, TR-CO-7; CO-RR-1.5 Wave stability, TR-CO-1, 4, 5, 6, 9, 14 # **Shore Protection Structures** Low berm revetment, RB-7-1 Wave runup and overtopping, RB- 7-1 ## Surveys Breakage of concrete armor units, CO-RA-1.1 CSARS, RB-8-3 Emery method, CO-BS-1.1 Side scan sonar, TR-CO-11 Submerged rubble-mound structures, CO-SE-1.2 Two-person beach profile, CO-BS-1.1 # **Underwater Inspection** CSARS, RB-8-3 Diver inspection, CO-SE-1.1 Side scan sonar, TR-CO-11 # Concrete and Steel Structures # **Admixtures** Acryl-Set, CM-LA-1.4 Acryl 60, CM-LA-1.3 AKKRO 7-T (latex), CM-LA-1.2 Antiwashout, TR-CS-19, 34, 37 CFR-2 (water-reducer), CM-WA-1.1 High-range water reducers, TR-CS-18, 19 HPS-R (water-reducer), CM-WA-1.2 Latex, TR-CS-3 Polysar Latex 1186, CM-LA-1.6 Polyvinyl NeoCryl A-1055, CM-LA-1,1 Rhoplex MC-76 (latex), CM-LA-1.5 Stearic-acid base, RB-6-1 #### **Anchors** Cement-grouted, TR-CS-23; CS-MR-8.5, CS-MG-1.1 Concrete, TR-CS-38; RB-3-3, 5-2, 7-3 Doweling, CS-MR-8.2 Dywidag bars, CS-MR-8.5 Epoxy grouted, TR-CS-23, 33 Polyester resin grouted, TR-CS-23, GT-17 Resin grouted, TR-CS-33; CS-MR-8.5, CS-MG-1.1 Stressbond bars, CS-MR-8.5 Underwater embedment, TR-CS-23, 33, 38; RB-7-3 Water repellency, RB-6-1 Vinylester resin grouted, TR-CS-20, 33; RB-5-2, 7-3 # **Bonding Agents** Weld-Crete, CS-MR-8.6 # **Concrete Coating** Chemglaze A487, CM-SE-1.6 Chemglaze M331, CM-SE-1.9 Colorless coatings--brick masonry, CS-MR-4.1 Concrete overlay, TR-CS-3, 12, 13; RB-8-1; CS-MR-8.2, CM-OL-1.1 Concrete surface coatings, RB-6-4, 8-1: CS-MR-9.1 Deco-Rez TPM 721, CM-PC-1.9 Epoxy resin, Sikadur 52, CM-CR-1.1 Guidance in selecting, RB-6-4, 8-1 Removing paint and protective coatings, CS-ES-3.4 Stone preservative materials, TR-CS-Surface treatment, TR-CS-17; **RB-6-4** 3M XA-5893, CM-SE-1.7 #### **Concrete Mixtures** Abrasion-resistant, TR-CS-19 Silica-fume, TR-CS-32; RB-8-3 # **Concrete Patching** Acrylic latex, RB-1-3 Bonsal Rapid Patch, CM-PC-2.4 Cement-based materials, TR-CS-25 Ceramite Castable 100, CM-PC-1.33 Deco-Rez TPM 711, CM-PC-1.4 Deco-Rez TPM 721, CM-PC-1.9 Deco-Rez TPM 722, CM-PC-1.3 Deco-Rez 3577LV, CM-PC-1.6 Delcrete Elastomeric, CM-PC-2.6 88-H-1 Epoxy Binder, CM-PC-1.34 Epoxy materials, TR-CS-25 Epoxy resin, Brutem 78, CM-CR-1.3 Epoxy resin, Deco-Rez 3517, CM-CR-1.2 Epoxy resin, Denepox 40, TR-CS-21; CM-CR-1.4 Epoxy resin, Sikadur 52, CM-CR-1.1 Five Star Structural Concrete, CM-PC-1.8 Fondag, CM-PC-1.31 Gilco Highway Patch, CM-PC-1.2 Masterflow 713 grout, CM-PC-1.7 Penetron R/M-3003, CM-PC-2.1 Pyrament Cement, CM-PC-2.2 Q-8669 Polyester Resin, CM-PC-1.36 Rapid Set Concrete Mix, CM-PC-2.5 Regulated-Set Cement, CM-PC-2.3 Resurf SF Polymer Concrete, CM-PC-1.32 RP-6416 Mortor, CM-PC-1.28 Set-45, CM-PC-1.1 SikaTop 123 Gel Mortar, CM-LM-1.1 VANDEX, RB-2-3 Versafili 60A/60B, CM-PC-1.35 WearGuard XMH-8506, CM-PC-1,29 WearGuard XMH-8507, CM-PC-1.30 #### Concrete Placement Wet surfaces, TR-CS-25 Underwater, TR-CS-18, 19, 34, 37; RB-4-2, 8-4 #### Concrete Removal 8.6 Bristar, CS-MR-1.3 Concrete splitter, CS-MR-1.8 Concrete removal from lock wall, RB-2-1, 6-5; CS-MR-1.1, 1.2, 1.3, 1.4: 8.6 Controlled blasting techniques, CS-MR-1.2 Controlled cracking techniques, CS-MR-1.3 Cutter boom, RB-2-1; CS-MR-1.1, 8.2 Diamond blade saw, CS-MR-1,6 Diamond wire cutting, RB-6-5; CS-MR-1.11 Expansive agent, CS-MR-1.3, 8.2, 8.6 Explosive blasting, CS-MR-1.2, 8.2, Hand-held breaker, CS-MR-1.5 Hydraulic impactor, CS-MR-1.4 Mechanical presplitting, RB-6-5 Removal limits for repair of structures, CS-MR-1.12 Rock jacks, RB-6-5 Rotary cutter head, RB-2-1 S-Mite, CS-MR-1.3, 8.6 Shot blasting, CS-MR-1.10 Stitch drilling, CS-MR-1.7 Underwater, RB-6-5 Vehicle mounted breaker, CS-MR-1.4 Water jet blasting, RB-6-5; CS-MR-1.9 #### Concrete Sealers Acryltex 2500, CM-SE-1.37 Alocit Aquacoat 28.15, CM-SE-1.66 Bitumastic 300-M, CM-SE-1.42 Bridge 10, CM-SE-1.16 Canyon Tone Stain, CM-SE-1.65 C-15 Pebble Sheen, CM-SE-1.56 Chem-Trete BSM, CM-SE-1.21 Clear Cladding, CM-SE-1.25 Consolideck SX, CM-SE-1.2 Crystal Seal, CM-SE-1.19 Deep Seal, CM-SE-1.40 Dekguard, CM-SE-1.4 Dow Corning 3-5035, CM-SE-1.45 DP4992, CM-SE-1.35 Dural 330, CM-SE-1.20 Elastoid 1300, CM-SE-1,64 Guidance in selecting, RB-6-4 HD-36 Decktreat, CM-SE-1,30 Hey'D1 Siloxan, CM-SE-1.32 Hydrozo Clear 30M, CM-SE-1.63 Keim Lotexan, CM-SE-1.28 Keim Silan Primer, CM-SE-1,22 LCS-8327 and LCS-8175, CM-SE-1.27 LD-12 Masonry and Concrete Primer/S aler, CM-SE-1.29 Mark 124, CM-SE-1.26 Monocryl 50, CM-SE-1.41 Neoprene (4100-900/Hypalon (4200-100), CM-SE-1.47 PE-50 Penetrating Sealer, CM-SE-1.53 Penetrating Epoxy Sealer, CM-SE-1.11 Pen Seid 50, CM-SE-1.23 Poly-Mer DP4994, CM-SE-1.36 Preserva-Crete, CM-SE-1.3 Preston CRC 800, CM-SE-1.60 Preston C & S 600. CM-SE-1.61 Price Seal 7.5, CM-SE-1.46 Price Seal 15, CM-SE-1.33 Promulsion 60, CM-SE-1.59 PSI 6000, CM-SE-1.1 Radcon #7, CM-SE-1.17 Rainstopper 100, CM-SE-1.10 SC Seal Cure, CM-SE-1.14 Select Kote-GA-66, CM-SE-1.50 Sikagard 70, CM-SE-1.57 Sikatop 144, CM-SE-1.51 Sil-Act ATS 42, CM-SE-1.24 Silikal R41, CM-SE-1.52 Sinak 101 and Sinak 102, CM-SE-1.12 Sinak P-103 Sealer, CM-SE-1.13 SPECCO W-5 Sealer, CM-SE-1.31 Stifel, CM-SE-1.58 Stone preservative materials, TR-CS-17 Stop Spall, CM-SE-1.18 Super-Kote, CM-SE-1.39 Surface treatments-case histories, TR-CS-17 TBS-960, CM-SE-1.34 Terracote, CM-SE-1.8 Thompson's Water Seal, CM-SE-1.15 Thoroclear 777, CM-SE-1.62 Thoroglaze H, CM-SE-1.43 3M XA 5893, CM-SE-1.7 TIAH, CM-SE-1.48 Transpo T41S, CM-SE-1.49 Uni-Tile Sealer, CM-SE-1.38 Urethabond 104, CM-SE-1.54 Urethabond 111, CM-SE-1.55 Vibraspray S-80, RB-2-3 # **Concrete Stain** Dymacryl, CM-SE-1.5 # **Condition Survey** Concrete deterioration, TR-CS-1, 35 Concrete in service, TR-CS-1 Databases for Corps concrete struc- tures, TR-CS-2 Damage and repair, TR-CS-2 Engineering data, TR-CS-1 Exterior surfaces, TR-CS-1 Foundation problems, TR-CS-1 Interior condition, TR-CS-1 Training, RB-9-2 Underwater, TR-CS-1, 9 # **Dormant Crack Repair** Brutem 78, CM-CR-1.3 Deco-Rez 3517, CM-CR-1.2 Delta AS59-9046, Civi-CR-1.5 Denepox 40, CM-CR-1.4 Duralith, CM-CR-1.7 Flexolith, CM-CR-1.6 Sikadur 52, RB-2-3; CM-CR-1.1 # Grouting Acrylamide, RB-2-3 Chemical grouting, RB-9-2; CS-MR- 3.1, 3.7; CO-RR-8.1 Concresive 1380, RB-2-3 Concrete anchors, TR-CS-20, 23; RB- 3-3, 5-2; CS-MG-1.1 Concrete dam monolith joints; RB-4- 1.8-2 Crack repair, TR-CS-6; RB-6-4; CS- MR-3.7. 3.9 Denepox 40, RB-6-2 Elastomeric grout, RB-4-1 Epoxy injection, RB-6-4, 9-1; CS- MG-1.1, CS-MR-3.9 Fiberglass strands, RB-4-1 Foundation grouting, TR-GT-8; CS- MR-8.3, GT-RR-1.1 Polyester-resin cartridges, TR-CS-23; RB-3-3; CS-MG-1.1 Portland-cement grouting, RB-3-3; CS-MG-1.1; CS-MR-3.1, 3.7; GT-RR-1.1, 8.1 Preplaced aggregate in lock wall, RB-6-4 Sikadur 52, RB-2-3; CM-CR-1.1 TACSS-020 NF, RB-2-3, 4-3 Vinylester-resin, TR-CS-20; RB-5-2 # Inspection/Evaluation of Structures Automation hardware and retrofitting techniques, TR-CS-5/2,4 Computer codes for stability analysis. TR-CS-UN87 Core drilling, TR-CS-1 Data collection and reduction systems, TR-CS-5/1, 5/4 Detecting Embedded Steel, RB-8-4; CS-ES-1.9 Exterior condition of concrete, TR-CS-1 Instrumentation, TR-CS-1 Interior condition of concrete, TR-CS-1 Magnetic particle, TR-CS-31; CS-ES-1.4, 1.6 Nondestructive evaluation selectionsheet piling, CS-ES-2.5 Nondestructive evaluation selection-vertical lift gate, CS-ES-2.5 Nondestructive test--concrete, TR-CS-10; RB-2-1, 4-3, 5-1, 7-4; CS-ES-1.1, 1.2 Nondestructive test--eddy currents, TR-CS-31; CS-ES-1.6 Nondestructive test--metal structures, TR-CS-31; CS-ES-1.4, 1.6 Nondestructive test--penetrants, TR-CS-31; CS-ES-1.4 Nondestructive test--pulse echo method, TR-CJ-9, 10, CS-UN89; RB-4-3, 7-4; CS-ES-1.2 Nondestructive test--pulse-velocity, TR-CS-9; CS-ES-1.1 Nondestructive test--radar, TR-CS-26 Nondestructive test--radiography, TR- CS-31; CE-ES-1.4 Nondestructive test--sheet piles, CS-ES-1.3 Nondestructive test--sonar, TR-CS-UN89, TR-CO-11 Nondestructive test--ultrasonic pulscecho method, RB-5-1; CS-ES-1.2 Nondestructive test--ultrasonic pulsevelocity, CS-ES-1.1, 1.10 Nondestructive test--welds, TR-CS-31; CS-ES-1.4, 1.6, 1.5 Nondestructive testing--personnel qualifications, CS-ES-1.6 Preposterior decision analysis--sheet piling, CS-ES-2.5 Preposterior decision analysis--vertical lift gate, CS-ES-2.5 Reliability analysis of steel structures, TR-CS-24 Reliability estimation--sheet pile, TR-CS-24; CS-ES-2.4 Reliability estimation--vertical lift gate, TR-CS-24; CS-ES-2.4 Service life prediction, TR-CS-35 Stability of concrete structures on rock, TR-CS-UN87, CS-29 Underwater, TR-CS-9 Underwater cameras, TR-CS-9; CS-ES-3.2 Underwater horizontal concrete surface, RB-2-1; CS-ES-3.1 Underwater nondestructive testmetal structures, TR-CS-31; CS-ES-1.6 Underwater vertical concrete surface. RB-5-1 Underwater video systems, TR-CS-9; RB-1-3; CS-ES-2.6 Visual, CS-ES-1.4, 1.6 Welds, TR-CS-31; CS-ES-1.4, 1.5 #### Maintenance Cathodic protection, EM-CR-1.2, 1.3 Flexible sealing, CS-MR-3.10 Materials data base, TR-CS-27; RB-7-4 Structural liner for pipes, RB-7-1 Surface sealing, TR-CS-17; RB-6-4; CS-MR-3.2 # Mapping/Surveying High-resolution acoustic mapping system, RB-2-1 Horizontal surface mapping, RB-2-1; CS-ES-3.1 Nondestructive test--pulse-velocity, TR-CS-9 Stilling basin mapping, CS-ES-3.1 Underwater, TR-CS-9, 10, 26; RB-1-3; CS-ES-3.1 Underwater cameras, TR-CS-9; CS-ES-3.2 Underwater video systems, TR-CS-9; CS-ES-2.6 # **Material Properties Tests** Abrasion-erosion resistance
(CRD-C 63-8), TR-CS-32; CS-MR-9.1 Creep, CS-MG-1.1 Pullout strength, CS-MG-1.1 Water absorption and vapor transmission, CS-ES-1.8 # **Monitoring** Automated monitoring system, RB-7- Automating instrumentation data collection, TR-CS-5/1,2,3,4; CS-ES-2,3 Automated plumbline, CS-ES-2.1 Concrete dams, CS-ES-2.1 Continuous Deformation Monitoring System, TR-CS-39; RB-7-1 Instrumentation procedures, TR-CS-UN87 Survey technique for measuring tilt. CS-ES-2.2 #### Mortar Sika Top 123 Gel Mortar, CS-LM-1.1 Sika Armatex 110, CM-MM-1.1 ## **Polymers** Adhesives, TR-CS-12 Concretes and mortars, TR-CS-12; CM-MM-1.1 Latex admixture, TR-CS-3 Types and applications, CS-MR-7.1 # Repair Abrasion-erosion, TR-CS-32, 37, 38; RB-4-2; CS-MR-9.1 Acrylic latex concrete, RB-1-3 Active crack, TR-CS-12; CS-MR-3.1, 3.3, 3.4, 3.5, 3.6, 3.10, 8.3 Autogeneous healing, TR-CS-6 Bridge girders, CS-MR-3.6 Canal lining, RB-8-2; CS-MR-3.10 Cavitation-erosion, CS-MR-9.2 Concrete dam...leakage, RB-6-4, 8-2, 9-2; CS-MR-8.8 Conduit, RB-4-3, 8-2 Crack, (See "Active crack" and "Dormant crack") Crack arrest, TR-CS-6 Crack closing, CS-MR-3.1, 3.4 Dam culverts, RB-7-1 Delaminated bridge deck, CS-MR-3.9 Dormant crack, TR-CS-12, 21; CS-MR-3.1, 3.2, 3.3, 3.7, 3.8, 3.9, 3.10; 3.11; CS-CR-1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7 Drilling and plugging, TR-CS-6; CS-MR-3.1, 3.3 Drypacking, TR-CS-6; CS-MR-3.1, 3.8 Epoxy injection, TR-CS-21, 30: RB-6-2, 9-1; CS-MR-3.1, 3.6, 3.9, 8.3 External stressing, CS-MR-3.1, 3.4 Fiber-reinforced acrylic polymer modified concrete, TR-CS-22; RB-4-2 Flexible sealing, TR-CS-6; CS-MR-3.1, 3.10 Fractured beam, CS-MR-3.11 Gate tower, RB-6-2 In situ techniques, TR-CS-6, 21, 30; RB-6-2, 9-1 Intake structures, TR-CS-16; RB-2-3, 4-3 Lock rehabilitation, TR-CS-7, 13, 14, 15, 28; RB-2-1, 4-1, 4-2, 4-4, 6-4; CS-MR-1.13, 8.2, 8.3, 8.5, 8.6 Mastic filling, CS-MR-3.1, 3.10 Materials data base, TR-CS-27; RB-7- Methods for spalled concrete, TR-CS- Miter gate, RB-8-3 Monolith joints, TR-CS-4, 22; RB-8-2; CS-MR-8.7 Polymer impregnation, TR-CS-6, 11, 30; CS-MR-3.1, 3.11 Precast concrete panels; TR-CS-7, 13, 14, 38; RB-3-3, 4-1 Preplaced aggregate concrete, TR-CS-13, 28; RB-6-4; CS-MR-9.4 Pressure injection, TR-CS-6, 11, 21, 30; RB-6-2, 6-4, 9-1 Recessed flexible seal, CS-MR-3.1, 3.10 Reinforcing bars, CS-MR-3.6 Reinforcement, TR-CS-6 Reservoir lining, CS-ES-3.10 Resurfacing--shotcrete, TR-CS-13 Resurfacing concrete lock wall, TR-CS-15; CS-MR-8.2, 8.6 Routing and sealing, TR-CS-6; CS-MR-3.1, 3.2 Spalls, TR-CS-12, 25; RB-8-4 Spillway leakage, RB-1-3 Stay-in-place forms, TR-CS-6, 7, 13, 14, 28, 38; RB-8-4 Stilling basin, TR-CS-19, 37, 38; RB-4-2; CS-MR-8.1, 9.1 Structural, CS-MR-3.1, 8.3 Tainter gate, RB-7-3 Tremie concrete. CS-MR-8.1 Underwater, TR-CS-18, 19, 25, 28, 34, 37, 38; RB-4-2, 8-4; CS-MR-9.3 Vertical cracks in retaining walls, CS-MR-3.3 Waterstop replacement, RB-2-3; CS-MR-8.8 Wet surfaces, TR-CS-25 Wooden roof trusses, RB-4-4 ## **Stability of Gravity Structures** Anchorage, TR-CS-UN87; CS-MR-8.3, 8.4, 8.5, 8.6 Computer programs for stability analyses, TR-CS-UN87; CS-ES-4.2 Earth backfill procedures, TR-CS-UN87, CS-29 Guidance for stability analysis, TR-CS-UN87, CS-29; CS-ES-4.1 Improvement, CS-MR-8.3, 8.4, 8.5 Overturning, TR-CS-29; CS-MR-8.3, 8.5; CS-ES-4.1 Selection of shear strength parameters, TR-CS-UN87; GT-RE-1.2 Sliding, TR-GT-12; CS-MR-8.4, CS-ES-4.1, GT-RE-1.2 #### Structural Condition Evaluation Nondestructive evaluation selection-sheet piling, CS-ES-2.5 Nondestructive evaluation selection-vertical lift gate, CS-ES-2.5 Preposterior decision analysis--sheet piling, CS-ES-2.5 Preposterior decision analysis--vertical lift gate, CS-ES-2.5 Reliability estimation--sheet pile, CS-ES-2.4 Reliability estimation--vertical lift gate, CS-ES-2.4 # **Underwater Cleaning** Abrasive waterjets, CS-ES-3.4 Brush-Kart, CS-ES-3.7 Diver-operated jet-dredge, CS-ES-3.6 High-pressure waterjets, CS-ES-3.5 Excavation and debris removal, TR-CS-8 Powered hand tools, CS-ES-3.3 Removing paint and protective coatings, CS-ES-3.4 Self-propelled vehicles, TR-CS-8; CS-ES-3.7 Stanley Hydraulic Grinder--Model GR 24, CS-ES-3.3 Tools, TR-CS-8 Whirl Away rotary abrading tool, CS-ES-3.3 # Electrical and Mechanical Applications #### **Corrosion Evaluation** Pipe corrosion monitor, EM-CR-1.4 Underground coated pipes, EM-CR-1.4 #### **Corrosion Protection** Cathodic protection, EM-CR-1.2,1.3 Ceranode, EM-CR-1.3 Coastal environment, EM-PC-1.1 Galvanic, EM-PC-1.1 # Hydroelectric generators Electrical insulation, TR-EM-4 Inspection, TR-EM-4 Insulation system, TR-EM-4 # Lubricants for Hydraulic Installations Selection and use at Corps projects, TR-EM-5; RB-9-3; EM-MM-1.1 Synthetic oils, RB-9-3 #### **Paints** High-solids coatings. TR-EM-7; RB-9-3 Paint test kit for field screening, EM-PC-1.2 Red lead, RB-9-2 Underwater applied coatings, TR-EM-3 ### **Pest Control** Birds, TR-EM-1, 2, EM-UN89 # **Replacement Materials** CR-8.1 Dam gate seal--heaters, EM-MS-1.2 Dam gate seal--materials, EM-MS-1.1 Selection guide for stainless steel fasteners, EM-CR-1.1 Tainter gate and tractor-type dam gate components, RB-7-3; EM- # Stainless Steels for Locks, Dams, and Hydroelectric Plants General guidelines regarding use, TR-EM-6, EM-CR-1.5 Cast austenitic--ferric alloy, EM-CR-1.5 Cast martensitic alloy, EM-CR-1.5 Mechanical properties, TR-EM-6 Wrought austenitic alloys, EM-CR-1.5 Wrought martensitic alloys, EM-CR-1.5 Wrought martensitic PH, EM-CR-1.5 Wrought semiaustenitic PH, EM-CR-1.5 # **Environmental Impacts** ## **Environmental Laws** Compliance statutes, TR-EI-1, 3 Secondary laws, TR-EI-1 Statutes applicable in certain cases, TR-EI-1 # Environmental Research Bibliography, TR-EI-2 Seasonal Regulation of REMR Activities, El-R-1.1 Guidelines for REMR Projects, El-M-1.1 Environmental impacts, TR-El-4; El-R-1.1 Evaluation procedures, TR-El-4 Habitats, TR-El-4; El-R-1.1 Handling and disposal of construction residue, El-M-1.2 Structural materials, El-R-1.1 Vegetation on levees, TR-El-5 Waterways, TR-El-4 # Geotechnical Applications # **Data Management** Geotechnical applications, RB-1-4 # **Description of Roughness of Rock Surfaces** Fractal dimension, TR-GT-14; GT-RE-1.4 Variogram, TR-GT-14 # **Drainage Systems** Restoration, TR-GT-UN89 ## **Erosion** Causes of excessive scour, HY-FC-1.1 Erodibility measurement device, GT-SE-1.2 Erosion probability index, TR-GT-3/3 Evaluation of potential for, HY-FC- 1.2 Headcutting, TR-GT-3/2, 3/4 Knickpoint, TR-GT-3/2, 3/4 Remediation, TR-GT-3/3 Reservoir, RB-9-3; GT-SE-1.5, 1.6 River channel protection, RB-1-4 Rock erosion in spillway channels, TR-GT-3/1, 3/2, 3/3, 3/4; GT-RE-1.3 Spillway erosion, TR-GT-3/1, 3/2, 3/4; RB-9-1; GT-SE-1.1, 1.2; GT-RE-1.1; HY-FC-1.3 Streambank protection, HY-MS-1.1 Structural modification to prevent excessive scour, HY-FC-1.3 #### Excavation Borrow pit, GT-SE-1.3 Concrete cutoff walls, RB-2-2; GT-SR-1.1 Hydrofraise, TR-GT-UN88; RB-2-2; GT-SR-1.1 # Geophysical Acoustic emissions, RB-8-4 Capability and practice of engineering geophysics in Corps Districts, TR-GT-9 Definition and overview of engineering geophysics, TR-GT-9 Ground Penetrating Radar, RB-2-2, 4-3 High-resolution seismic reflection, TR-GT-10 Microgravity, RB-2-2 Rock foundations for concrete structures, TR-CS-UN87 Self-potential method, TR-GT-6/1, 6/2, 6/3, 6/4 # Grouting Consolidation grouting of rock masses, TR-GT-8 Ground-water control, TR-GT-UN88 Grout selection, GT-RR-1.1 Jet-grouted cutoff walls, TR-GT-UN88 Jet injection, RB-1-4 Microfine cement, GT-RR-1.1 Monitoring and evaluation, TR-GT-8 Permeable foundations, GT-RR-1.1, CS-MR-8.3 Portland-cement plus a waterreducer, GT-RR-1.1 Soil-cement columns, RB-1-4 # Inspection/Evaluation CAGE Project, RB-1-4 Computer applications, RB-1-4 DAMSEAL system--TR-GT-19 Earth and rockfill dams, RB-6-3 Foundation drain holes, RB-6-1 Foundation exploration procedures. TR-CS-UN87 Seepage control, TR-GT-5, 13, 19; RB-2-2 Seepage detection, TR-GT-6/1, 6/2, 6/3, 6/4; RB-8-4 Seismic reflection, TR-GT-10 Seismic stratigraphic surveys, TR-GT-10 Self-potential measurements around sinkholes, TR-GT-6/1 Subsurface flow patterns, TR-G Γ-6/1, 6/2, 6/3, 6/4; RB-8-4 #### Levee District activities monitoring, TR-GT-5 Flood fights, TR-GT-5 Gravity drainage structures, RB-6-3 Inspection and control of underseepage, TR-GT-5 Rehabilitation, TR-GT-11, 13; RB-1- Relocation, RB-6-3 Underseepage, TR-GT-11, 13 Vegetation on levees, TR-EI-5 ### **Relief Wells** Bacterial activity test, RB-5-3 Restoration, TR-GT-UN89, GT-16, 18: RB-5-3 # **Remedial Foundation Treatment** Admixture stabilization, TR-GT-2; GT-SR-1.2 Compression, TR-GT-2; GT-SR-1.2 Concrete cutoff wall, RB-6-3, 7-3; GT-SR-1.3 Evaluation and verification of improvements, TR-GT-2 Injection and grouting, TR-GT-2; GT-SR-1.2 In situ deep compaction, TR-GT-2; GT-SR-1.2 Liquifiable soil improvement, TR-GT-2; GT-SR-1.2 Pore-water pressure relief, TR-GT-2; GT-SR-1.2 Sand-compaction piles, TR-GT-4 Soil-cement columns, TR-GT-2; RB-1-4 Soil reinforcement, TR-GT-2; GT-SR-1.2 Stone columns, TR-GT-7 Thermal stabilization, TR-GT-2; GT-SR-1.2 Underseepage at levees, TR-GT-5 # **Rock Bolts** Polyester resin grouted bolts, TR-GT-17; RB-6-1 # Seepage Control Berms, TR-GT-17N88; GT-SE-1.3 Bentonite blankets, RB-1-4 Concrete cutoff wall, TR-GT-UN88, GT-15; RB-2-2, 7-3; GT-SR-1.1, DAMSEAL system, TR-GT-19 Geophysical detection and mapping, RB-2-2 Levees, TR-GT-1, 5; TR-El-5; RB-1- Mathematical analyses of landside berms, TR-GT-1 Predicting underseepage at levees, TR-GT-11 Remedial drainage measures, TR-GT-UN89; RB-6-1 Slurry trench, RB-1-4 Underseepage analysis, TR-GT-11, 13 # Spillways Channel erosion, TR-GT-3/1, 3/2, 3/3, 3/4 Erosion remediation, TR-GT-3/3 Leakage, RB-1-3 Rehabilitation, TR-GT-3/3; RB-5-1, 9-1 Waterfall erosion, GT-RE-1.3 # Stability Anchorage, TR-CS-UN87, CS-17; CS-MR-8.3, 8.4, 8.5, 8.6 Calculating uplift pressures, RB-5-2 Guidance for stability analysis, RB-5-2; CS-ES-4.1 Improvement, CS-MR-8.3, 8.4,
8.5 In situ deep compaction, TR-GT-4 Liquefaction treatments, TR-GT-4 Overturning, TR-CS-29; CS-MR-8.3, 8.5; CS-ES-4.1 Rock anchors, TR-GT-17; CS-MR-8.3, 8.4, 8.5 Sand compaction piles, TR-GT-4 Selection of shear strength parameters, GT-RE-1.2 Sliding, TR-GT-12, 14; CS-MR-8.4, CS-ES-4.1, GT-RE-1.2 Soil stabilization, TR-GT-4; RB-1-4 Stone columns, TR-GT-7 # **Hydraulics Applications** ### **Channel Maintenance** Aquatic habitats, RB-4-4 Computer models--adverse flow conditions, RB-9-4; HY-MM-1.1 HIVEL2D code, RB-9-4 Navigation training structures, RB-3-1, 4-4; HY-N-1.8 Numerical modeling of approach flows, TR-HY-5; HY-MM-1.2 Scour inhibitor for noncohesive sediment, RB-6-3 Spur dikes, RB-4-4; HY-N-1.8 STREMR code, TR-HY-5; HY-MM-1.1, 1.2 TABS-2 system, HY-N-1.2 Training structures, bibliography, TR-HY-1 #### **Channel Rehabilitation** Precast panels, RB-3-3 Optimum structural rehabilitation, HY-N-1.2 Repair problems of channel training structures, TR-HY-8, HY-UN91; RB-3-1 # Computer Models Computer models--adverse flow conditions, RB-9-4; HY-MM-1.1 HIVEL2D code, RB-9-4 STREMR code, TR-HY-5; HY-MM-1.1, 1.2 TABS-2 system, HY-N-1.2 # **Floating Debris Control** Berry Trash Rake, RB-3-2 Debris booms, TR-HY-2, 3 Debris deflectors, TR-HY-3 Disposal, TR-HY-3 Evaluation Program Summary, RB-5- Forces on debris boom, RB-5-2 Hydroelectric plant intakes, RB-3-2 Icing Problems, RB-9-4 Lock accident study, TR-HY-7; HY- N-1.7 Removal equipment, TR-HY-3 Trash racks, TR-HY-2, 3 Trash struts, TR-HY-2 ## **Lock Gates** Protective barriers, TR-HY-4; RB-3-2; HY-N-1.4 # **Navigation** Training structures, TR-HY-6, 8; RB-3-1 # **River Training Structures** Inventory of, TR-HY-6 Repair, TR-HY-8, HY-UN91 ## Scour Analysis of emergency spillways for excessive scour potential, HY-FC-1.2 Causes of excessive scour, HY-FC- Causes of scour below stilling basins and spillway aprons, HY-N-1.3, GT-RE-1.1 Clay matrix scour inhibitor, RB-6-3 Protection--grout-filled fabric bags, RB-3-1: HY-N-1.1 Repair of scoured areas, RB-3-1; HY-N-1.3 Scour inhibitor for noncohesive sediment, RB-6-3 Spillway and stilling basin toe protection, HY-N-1.3 Structural modifications for prevention, HY-FC-1.3 # **Stilling Basins** Dewatering, RB-5-1 Environmental impacts of dewatering, RB-5-1 Subject Index 13 # Streambank Erosion, RB-9-3; HY-MS-1.1 Failure, HY-MS-1.1 Protection, HY-MS-1.1 Rubble breakwaters and jetties, TR-OM-11; OM-MS-1.5 Timber dikes, TR-OM-5; OM-MS-1.6 # **Operations Management** # Inspection/Evaluation Condition index for concrete, TR-OM-4 Condition index for steel sheet pile, TR-OM-3, 9 Condition index for timber dikes, TR-OM-5 Miter lock gates, TR-OM-7 Navigation locks, TR-OM-4 Rating system, TR-OM-4, 5; OM-Cl-1.2 Rubble breakwaters and jetties, RB-9- # **Maintenance Procedures** 2; TR-OM-11 Bridges and roads, TR-OM-1 Dams and canals, TR-OM-1 Locks, lock walls, lock gates, operating equipment, TR-OM-1 Powerhouses and pumping plants, TR-OM-1 Spillways, stilling basins, outlet works, TR-OM-1 Steel sheet piles, TR-OM-9 ## **REMR Management System** Computer-aided systems, TR-OM-2, 5 Concrete lockwalls, TR-OM-10, 12; OM-MS-1.2 Condition index--steel sheet piling, TR-OM-3, 9; OM-MS-1.4 Life-cycle cost analyses, TR-OM-6 LOCKWALL system, TR-OM-11 Miter lock gates, TR-OM-8; OM-MS-1.3 Network level management system, TR-OM-6; RB-8-1; OM-MS-1.1 Project management, TR-OM-2 # 2 REMR Technical Reports REMR technical reports published through March 1993 are listed according to the REMR Problem Area under which the research was conducted. These categories are as follows: - Coastal Applications - Concrete and Steel Structures - Electrical and Mechanical Applications - Environmental Impacts - Geotechnical Applications - Hydraulics Applications - Operations Management Reports have been widely distributed throughout the Corps; Division and District libraries have copies on file. Hard or microfiche copies of reports listed with ADA numbers can be purchased from the National Technical Information Service (NTIS), U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161 (telephone (703) 487-4600). Cost of these reports varies. Price information is available from NTIS on request. Additional information concerning the reports can be obtained by calling the REMR Technology Transfer Specialist at (601) 634-2587. # **REMR Technical Reports** # **Coastal Applications** | REMR-CO-1 | Dec 86 | Stability of Rubble-Mound Breakwater
and Jetty Toes; Survey of Field Ex-
perience, by Dennis G. Markle | AD A180 108 | |-----------|--------|---|-------------| | REMR-CO-2 | Jan 89 | Prototype Experience with the Use of Dissimilar Armor for Repair and Rehabilitation of Rubble-Mound Coastal Structures, by Robert D. Carver | AD A204 081 | | REMR-CO-3 | | Case Histories of Corps Breakwater and Jetty Structures | | | | Jun 88 | Report 1: South Pacific Division, by Robert R. Bottin, Jr. | AD A192 294 | | | Sep 88 | Report 2: South Atlantic Division, by Francis E. Sargent | AD A200 -58 | | | Jun 88 | Report 3: North Central Division, by Robert R. Bottin, Jr. | AD A198 436 | | | Sep 88 | Report 4: Pacific Ocean Division, by Francis E. Sargent, Dennis G. Markle, and Peter J. Grace | AD A199 879 | | | Nov 88 | Report 5: North Atlantic Division, by Ernest R. Smith | AD A207 146 | | | Nov 88 | Report 6: North Pacific Division, by
Donald L. Ward | AD A203 865 | | | Jan 89 | Report 7: New England Division, by Francis E. Sargent and Robert R. Bottin, Jr. | AD A204 082 | | | Jan 89 | Report 8: Lower Mississippi Valley Division, by Francis E. Sargent and Robert R. Bottin, Jr. | AD A204 083 | | | Jan 89 | Report 9: Southwestern Division, by Francis E. Sargent and Robert R. Bottin, Jr. | AD A204 084 | | REMR-CO-4 | Feb 88 | Stability of Dolos and Tribar Overlays for Rehabilitation of Stone-Armored Rubble-Mound Breakwater and Jetty Trunks Subjected to Breaking Waves, by Robert D. Carver and Brenda J. Wright | AD A192 487 | | REMR-CO-5 | Jun 88 | Stability of Dolos Overlays for
Rehabilitation of Dolos-Armored Rubble-
Mound Breakwater and Jetty Trunks Sub-
jected to Breaking Waves, by Robert D.
Carver and Brenda J. Wright | AD A195 392 | |------------|--------|--|-------------| | REMR-CO-6 | Aug 88 | Stability of Dolos Overlays for
Rehabilitation of Tribar-Armored Rubble-
Mound Breakwater and Jetty Trunks Sub-
jected to Breaking Waves, by Robert D.
Carver and Brenda J. Wright | AD A198 877 | | REMR-CO-7 | Oct 88 | Methods to Reduce Wave Runup and
Overtopping of Existing Structures, by
John P. Ahrens | AD A200 455 | | REMR-CO-8 | Apr 89 | State-of-the-Art Procedures for Sealing
Coastal Structures with Grouts and Con-
cretes, by David P. Simpson | AD A208 884 | | REMR-CO-9 | May 89 | Stability of Dolos Overlays for
Rehabilitation of Stone-Armored Rubble-
Mound Breakwater Heads Subjected to
Breaking Waves, by Robert D. Carver | AD A208 577 | | REMR-CO-10 | Aug 89 | Study of Breakwaters Constructed with
One Layer of Armor Stone, Detroit Dis-
trict, by John R. Wolf | AD A212 631 | | REMR-CO-11 | Feb 90 | Underwater Inspection of Coastal Struc-
tures Using Commercially Available
Sonars, by William M. Kucharsky and
James E. Clausner | AD A224 169 | | REMR-CO-12 | Sep 89 | Stability of Toe Berm Armor Stone and
Toe Buttressing Stone on Rubble-Mound
Breakwaters and Jetties; Physical Model
Investigation, by Dennis G. Markle | AD A213 589 | | REMR-CO-13 | Mar 90 | Laboratory Techniques for Evaluating Effectiveness of Sealing Voids in Rubble-Mound Breakwaters and Jetties with Grouts and Concretes, by David P. Simpson and Jeffery L. Thomas | AD A220 178 | | REMR-CO-14 | Sep 90 | Repair of Localized Armor Stone Damage on Rubble-Mound Structures; Coastal Model Investigation, by Donald L. Ward and Dennis G. Markle | AD A227 014 | | REMR-CO-15 | Oct 90 | Field Evaluation of Port Everglades,
Florida, Rehabilitation of South Jetty by
Void Sealing, by Julie Dean Rosati and
Thomas A. Denes | AD A229 176 | REMR-CO-16 Oct 90 Rehabilitation of Permeable Breakwaters AD A229 927 and Jetties by Void Sealing: Summary Report, by David P. Simpson, Julie D. Rosati, Lyndell Z. Hales, Thomas A. Denes, and Jeffrey L. Thomas # **Concrete and Steel Structures** | REMR-CS-1 | Sep 84 | Engineering Condition Survey of Concrete in Service, by Richard L. Stowe, and Henry T. Thornton, Jr. | AD A148 893 | |-----------|--------|---|-------------| | REMR-CS-2 | Apr 85 | The Condition of Corps of Engineers
Civil Works Concrete Structures, by
James E. McDonald and Roy L.
Campbell, Sr. | AD A157 992 | | REMR-CS-3 | Jul 86 | Latex Admixtures for Portland Cement
Concrete and Mortar, by Dennis L. Bean
and Tony B. Husbands | AD A171 352 | | REMR-CS-4 | Nov 86 | Repair of Waterstop Failures: Case Histories, by James E. McDonald | AD A176 937 | | REMR-CS-5 | | Instrumentation Automation for Concrete Structures | | | | Dec 86 | Report 1: Instrumentation Automation
Techniques, by John Lindsey, David Ed-
wards, Aubrey Keeter, Tom Payne, and
Roger Malloy | AD A178 139 | | | Jun 87 | Report 2: Automation Hardware and
Retrofitting Techniques, by Aubrey
Keeter, Byron Stonecypher, Tom Payne,
Mathew Skerl, Jim Burton, and James
Jennings | AD A192 753 | | | Jun 87 | Report 3: Available Data Collection and Reduction Software, by Brian Currier and Marta H. Fenn | AD A192 094 | | | Apr 89 | Report 4:
Demonstration of Instrumenta-
tion Automation Techniques at Beaver
Dam, Eureka Springs, Arkansas, by Ed-
ward F. O'Neil | AD A208 571 | | REMR-CS-6 | May 87 | In Situ Repair of Deteriorated Concrete in Hydraulic Structures: Feasibility Studies, by Ronald P. Webster and Lawrence E. Kukacka | AD A182 297 | | REMR-CS-7 | Jul 87 | Design of a Precast Concrete Stay-In-
Place Forming System for Lock Wall
Rehabilitation, by ABAM Engineers, Inc. | AD A185 081 | |------------|--------|---|-------------| | REMR-CS-8 | Nov 87 | Procedures and Devices for Underwater
Cleaning of Civil Works Structures, by
Carmela A. Keeney | AD A188 814 | | REMR-CS-9 | Apr 89 | Inspection of the Engineering Condition of Underwater Concrete Structures, by Sandor Popovics and Willie E. McDonald | AD A208 295 | | REMR-CS-10 | Dec 87 | Development of Nondestructive Testing
Systems for In Situ Evaluation of Con-
crete Structures, by Henry T. Thornton,
Jr., and A. Michel Alexander | AD A191 312 | | REMR-CS-11 | Jan 88 | In Situ Repair of Deteriorated Concrete in Hydraulic Structures: Laboratory Study, by Ronald P. Webster and Lawrence E. Kukacka | AD A190 303 | | REMR-CS-12 | Mar 88 | Factors Related to the Performance of
Concrete Repair Materials, by Lawrence
I. Knab | AD A192 818 | | REMR-CS-13 | Dec 88 | Rehabilitation of Navigation Lock Walls:
Case Histories, by James E. McDonald | AD A192 202 | | REMR-CS-14 | Dec 87 | A Demonstration of the Constructibility
of a Precast Concrete Stay-in-Place Form-
ing System for Lock Wall Rehabilitation,
by ABAM Engineers, Inc. | AD A195 471 | | REMR-CS-15 | Aug 88 | Analysis of Concrete Cracking in Lock
Wall Resurfacing, by C. Dean Norman,
Roy L. Campbell, Sr., and Sharon Garner | AD A198 437 | | REMR-CS-16 | Jan 88 | Repair of Dam Intake Structures and Conduits: Case Histories, by Roy L Campbell, Sr., and Dennis L. Bean | AD A192819 | | REMR-CS-17 | | Surface Treatments to Minimize Concrete Deterioration | | | | Apr 88 | Report 1: Survey of Field and
Laboratory Application and Available
Products, by Dennis L. Bean | AD A195 069 | | | Sep 90 | Report 2: Laboratory Evaluation of Surface Treatment Materials, by Tony B. Husbands and Fred E. Causey | AD A227 373 | | REMR-CS-18 | Apr 88 | Evaluation of Concrete Mixtures for Use in Underwater Repairs, by Billy D. Neeley | AD A193 897 | |------------|--------|--|-------------| | REMR-CS-19 | Sep 88 | Review of the State of the Art for Underwater Revair Using Abrasion-Resistant Concrete, by Ben C. Gerwick, Inc. | AD A199 793 | | REMR-CS-20 | Feb 89 | Evaluation of Vinylester Resin for
Anchor Embedment in Concrete, by
James E. McDonald | AD A206 847 | | REMR-CS-21 | Apr 89 | In Situ Repair of Deteriorated Concrete
in Hydraulic Structures: A Field Study,
by Ronald P. Webster, Lawrence E.
Kukacka, and Dave Elling | AD A208 913 | | REMR-CS-22 | Aug 89 | Monolith Joint Repairs: Case Histories,
by James H. May and James E. Mc-
Donald | AD A212 814 | | REMR-CS-23 | Jan 90 | Evaluation of Polyester Resin, Epoxy and
Cement Grouts for Embedding Reinforc-
ing Steel Bars in Hardened Concrete, by
J. Floyd Best and James E. McDonald | AD A218 347 | | REMR-CS-24 | Scp 89 | Reliability of Steel Civil Works Struc-
tures, by Paul F. Mlakar, Sastan Toussi,
Frank W. Kearney, and Dawn White | AD A212 922 | | REMR-CS-25 | Jan 90 | Spall Repair of Wet Concrete Surfaces,
by J. Floyd Best and James E. McDonald | AD A218 708 | | REMR-CS-26 | Oct 89 | Analysis of a Short Pulse Radar Survey
of Revetments Along the Mississippi
River, by Steven A. Arcone | AD A213 501 | | REMR-CS-27 | Dec 89 | User's Guide: Maintenance and Repair
Materials Data Base for Concrete and
Steel Structures, by Richard L. Stowe
and Roy L. Campbell, Sr. | AD A220 386 | | REMR-CS-28 | Dec 89 | Concepts of Installation of the Precast
Stay-in-Place Forming System for Lock
Wall Rehabilitation in an Operational
Lock, by ABAM Engineers, Inc. (See
Part 5 for video) | AD A220 399 | | REMR-CS-29 | Mar 92 | Methods of Evaluating the Stability and Safety of Gravity Earth Retaining Structures Founded on Rock, by R. M. Ebeling, G. W. Clough, J. M. Duncan, and T. L. Brandon | AD A251 420 | | REMR-CS-30 | Sep 90 | In Situ Repair of Deteriorated Concrete
in Hydraulic Structures: Epoxy Injection
Repair of a Bridge Pier, by R. P.
Webster, L. E. Kukacka, and D. Elling | Aŭ A229 429 | |------------|--------|---|----------------| | REMR-CS-31 | Jan 91 | Evaluation of Civil Works Metal Struc-
tures, by Frederick H. Kisters and Frank
W. Kearney | AD A232 865 | | REMR-CS-32 | Mar 91 | Properties of Silica-Fume Concrete, by James E. McDonald | AD A235 369 | | REMR-CS-33 | Oct 90 | Anchor Embedment in Hardened Concrete Under Submerged Conditions, by James E. McDonald | AD A234 384 | | REMR-CS-34 | Nov 90 | Laboratory Evaluation of Concrete Mixtures and Techniques for Underwater Repairs, by Billy D. Neeley, Kenneth L. Saucier, and Henry T. Thornton, Jr. | AD A231 195 | | REMR-CS-35 | Mar 91 | Predicting Concrete Service Life in Cases of Deterioration Due to Freezing and Thawing, by Larry M. Bryant and Paul F. Mlakar | AD A235 616 | | REMR-CS-36 | Jun 91 | Evaluation and Repair of Concrete Structures: Annotated Bibliography 1978-1988, Vol. I (AD A242 218/6/XAB) and Vol. II (AD A242 219/4/XAB), by James E. McDonald and Willie E. McDonald | | | REMR-CS-37 | Dec 91 | Underwater Repair of Concrete Damaged
by Abrasion-Erosion, by Kamal Henry
Khayat | AD A245 901 | | REMR-CS-38 | Dec 91 | Underwater Stilling Basin Repair Techniques Using Precast or Prefabricated Elements, by R. D. Rail and H. H. Haynes | AD A245 900 | | REMR-CS-39 | Dec 92 | Continuous Deformation Monitoring System (CDMS), by Carl A. Lanigan | | | Unnumbered | Jan 87 | Proceedings of REMR Workshop on Assessment of the Stability of Concrete Structures on Rock, 10-12 September 1985, compiled by William F. McCleese | A. A A 185 644 | | Unnumbered | Aug 89 | Sonar Probing of Concrete, by John H.
Mims and Robert R. Unterberger | | # **Electrical and Mechanical Applications** | REMR-EM-1 | Sep 87 | A Review of Bird Pests and Their
Management, by Anthony J. Krzysik | AD A190 195 | |------------|----------|---|-------------| | REMR-EM-2 | Sep 87 | Evaluation of Bird Pest Problems at U.S.
Army Corps of Engineers Civil Works
Projects, by Anthony J. Krzysik | AD A191 173 | | REMR-EM-3 | Oct 88 | Underwater Applied Coatings: A State-
of-the-Art Investigation, by R. W. Drisko
and J. R. Yanez | AD A201 712 | | REMR-EM-4 | Sep 89 | Hydroelectric Generator and Generator-
Motor Insulation Tests, by Robert H.
Bruck and Ray G. McCormack | AD A212 924 | | REMR-EM-5 | Aug 89 | Lubricants for Hydraulic Structures, by Ward B. Clifton and Alfred D. Beitelman | AD A213 260 | | REMR-EM-6 | Dec 89 | Mechanical Properties and Corrosion Behavior of Stainless Steels for Locks, Dams, and Hydroelectric Plant Applications, by Ashok Kumar, Ali A. Odeh, and J.R. Myers | AD A219 490 | | REMR-EM-7 | Jan 92 | High-Solids and 100-Percent Solids Coatings: A State-of-the-Art Investigation, by John Baker and Alfred D. Beitelman | AD A247 557 | | Unnumbered | Jun 89 | Proceedings of REMR Workshop on
Management of Bird Pests, by Anthony
J. Krzysik | AD A210 086 | | Environm | ental In | npacts | | | REMR-EI-1 | Nov 86 | Applicability of Environmental Laws to
REMR Activities, by Jim E. Henderson
and Linda D. Peyman | AD A177 322 | | REMR-EI-2 | Nov 86 | Bibliography of Environmental Research
Related to REMR, by Nelson R. Nunnally | AD A177 069 | | REMR-EI-3 | Aug 88 | Compliance Requirements for Environmental Laws Applicable to REMR Activities, by Jim E. Henderson and Linda D. Peyman-Dove | AD A200 193 | | REMR-EI-4 | Aug 88 | Seasonal Regulation of Repair, Evalua-
tion, Maintenance, and Rehabilitation
(REMR) Activities, by Mark W. LaSalle,
John Nestler, and Andrew C. Miller | AD A198 016 | REMR-EI-5 Aug 91 The Effects of Vegetation on the Structural Integrity of Sandy Levees, by Donald H. Gray, Anne MacDonald, Thomas Thomann, Imogene Blatz, and F. Douglas Shields, Jr. # **Geotechnical Applications** | REMR-GT-1 | Sep 84 | Mathematical Analyses of Landside
Seepage Berms, by Reginald A. Barron | AD A150 014 | |-----------|--------|--|--------------| | REMR-GT-2 | Aug 85 | Improvement of Liquefiable Foundation
Conditions Beneath Existing Structures,
by Richard H. Ledbetter | AD A 160 695 | | REMR-GT-3 | | Geotechnical Aspects of Rock Erosion in
Emergency Spillway Channels | | | | Aug 86 | Report 1: by Christopher P. Cameron,
Kerry D. Cato, Colin C. McAneny, and
James H. May | AD A173 163 | | | Sep 88 | Report 2: Analysis of Field and
Laboratory Data, by Christopher P,
Cameron, David M. Patrick, Kerry D.
Cato, and James H. May | AD A203 774 | | | Sep 88 | Report 3: Remediation, by Christopher P. Cameron, David M. Patrick, Craig O. Bartholomew, Allen W. Hatheway, and James H. May | AD A203 775 | | | Dec 89 |
Report 4: Geologic and Hydrodynamic
Controls on the Mechanics of Knickpoint
Migration, by James H. May | AD A216 749 | | | Sep 90 | Report 5: Summary of Results, Conclusions, and Recommendations, by Christopher P. Cameron, David M. Patrick, James H. May, John B. Palmerton, Colin C. McAnany, Allen W. Hatheway, Craig O. Bartholomew, Christopher C. Mathewson, and Kerry D. Cato | AD A228 781 | | REMR-GT-4 | Nov 87 | State of the Art for Design and Construc-
tion of Sand Compaction Piles, by
Richard D. Barksdale | AD A188 816 | | REMR-GT-5 | Sep 87 | Inspection and Control of Levee Under-
seepage During Flood Fights, by Robert
W. Cunny | AD A188 324 | | REMR-GT-6 | | Geotechnical Applications of the Self
Potential (SP) Method | | |------------|--------|---|-------------| | | Mar 88 | Report 1: The Use of Self Potential in
the Detection of Subsurface Flow Pat-
terns in and Around Sinkholes, by
Ronald A. Erchul | AD A194 524 | | | May 89 | Report 2: The Use of Sclf Potential to
Detect Ground-water Flow in Karst, by
Ronald A. Erchul and Dennis W. Slifer | AD A209 399 | | | Feb 89 | Report 3: Development of Self-Potential
Interpretation Techniques for Seepage
Detection, by Robert W. Corwin and
Dwain K. Butler | AD A207 704 | | | Mar 90 | Report 4: Numerical Modeling of SP
Anomalies: Documentation of Program
SPPC and Applications, by Michael J.
Wilt and Dwain K. Butler | AD A220 716 | | REMR-GT-7 | Dec 87 | Applications of the State of the Art of Stone ColumnsLiquefaction, Local Bearing Failure, and Example Calculations, by Richard D. Barksdale | AD A191 606 | | REMR-GT-8 | Jul 88 | Review of Consolidation Grouting of
Rock Masses and Methods for Evalua-
tion, by R. Morgan Dickinson | AD A198 209 | | REMR-GT-9 | Mar 88 | A Survey of Engineering Geophysics
Capability and Practice in the Corps of
Engineers, by Dwain K. Butler, Ronald
E. Wahl, Nolan W. R. Mitchell, and
Gregory L. Hempen | AD A194 520 | | REMR-GT-10 | Jul 89 | High-Resolution Seismic Reflection Investigations at Beaver Dam, Arkansas, by Thomas L. Dobecki, Tanya L. Mueller, and Monroe B. Savage | AD A211 228 | | REMR-GT-11 | Sep 89 | Levee Underscepage Analysis for Special Foundation Conditions, by Thomas F. Wolff | AD A213 500 | | REMR-GT-12 | Sep 89 | Re-Evaluation of the Sliding Stability of
Concrete Structures on Rock with Em-
phasis on European Experience, by K.
Kovari and P. Fritz | AD A214 403 | | REMR-GT-13 | Sep 89 | Levee Underseepage Software User
Manual and Validation, by Robert W.
Cunny, Victor M. Agostinelli, Jr., and
Hugh M. Taylor, Jr. | AD A214 024 | | REMR-GT-14 | Mar 90 | Surface Roughness Characterization of
Rock Masses Using the Fractal Dimen-
sion and the Variogram, by James R. Carr | AD A225 384 | |-------------------------|--------|--|-------------| | REMR-GT-15 | Mar 91 | Plastic Concrete Cutoff Walls for Earth
Dams, by Thomas W. Kahl, Joseph L.
Kauschinger, and Edward B. Perry | AD A234 566 | | REMR-GT-16 | | Redevelopment of Relief Wells, Upper
Wood River Drainage and Levee District,
Madison County, Illinois, by J. Kissane
and Roy E. Leach | | | REMR-GT-17 | Jan 92 | Applications and Testing of Resin-
Grouted Rockbolts, by Timothy S. Avery
and James E. Friant | AD A245 980 | | REMR-GT-18 | Sep 92 | Evaluation of the Rehabilitation Program for Relief Wells at Leesville Dam, Ohio, by Roy E. Leach and Glen Hackett | AD A259 197 | | REMR-GT-19 | Nov 92 | DAMSEALAn Expert System for
Evaluating Dam Seepage, by Roger L.
King and Wendell O. Miller | | | Unnumbered | Jan 88 | Proceedings of REMR Workshop on
New Remedial Seepage Control Methods
for Embankment-Dams and Soil Founda-
tions, by Edward B. Perry | AD A191 073 | | Unnumbered | Jul 89 | Proceedings of REMR Workshop on Research Priorities for Drainage System and Relief Well Problems, by Roy E. Leach and Hugh M. Taylor, Jr. | AD A212 067 | | Hydraulics Applications | | | | | REMR-HY-1 | Jul 86 | Annotated Bibliography for Navigation
Training Structures, Compiled by
Walter E. Pankow and Robert F. Athow,
Jr. | AD A173 303 | | REMR-HY-2 | Jun 87 | Floating Debris Control; A Literature
Review, by Roscoe E. Perham | AD A184 033 | | REMR-HY-3 | Sep 88 | Elements of Floating Debris Control Systems, by Roscoe E. Perham | AD A200 454 | | REMR-HY-4 | Mar 89 | Effects of Geometry on the Kinetic Energy of a Towboat and Barges in a Navigation Lock, by Sandra K. Martin | AD A207 057 | | REMR-HY-5 | Mar 89 | Explicit Numerical Algorithm for Modeling Incompressible Approach Flow, by Robert S. Bernard | AD A207 176 | |-----------------------|--------|---|-------------| | REMR-HY-6 | Oct 89 | Inventory of River Training Structures in Shallow-Draft Waterways, by David L. Derrick, Herbert W. Gernand, and James P. Crutchfield | AD A214 566 | | REMR-HY-7 | Sep 92 | Lock Accident Study, by Sandra K. Mar-
un and Martin E. Lipinski | AD A228 627 | | REMR-HY-8 | Apr 91 | Shallow-Draft Training Structure Current
Repair Practices and Repair Guidelines,
by David L. Derrick | AD A239 045 | | Unnumbered | Apr 91 | Proceedings of REMR Workshop on
Repair and Maintenance of Shallow-
Draft Training Structures, compiled by
David L. Derrick | AD A235 666 | | Operations Management | | | | | REMR-OM-I | May 86 | Evaluation of Existing Condition Rating
Procedures for Civil Works Structures
and Facilities, by Enno Koehn and An-
thony M. Kao | AD A170 391 | | REMR-OM-2 | Sep 88 | REMR Managment System, by H. Thomas Yu and Anthony M. Kao | AD A200 728 | | REMR-OM-3 | Jun 89 | User's Manual: Inspection and Rating of
Steel Sheet Pile Structures, by Lowell
Greimann and James Stecker | AD A210411 | | REMR-OM-4 | May 89 | A Rating System for the Concrete in
Navigation Lock Monoliths, by Rupert E.
Bullock | AD A208 304 | | REMR-OM-5 | Sep 89 | Timber Dike Management System, by H. Thomas Yu and Anthony M. Kao | AD A213 851 | | REMR-OM-6 | Dec 89 | Network Level REMR Management System for Civil Work Structures: Concept Demonstration on Inland Waterways Locks, by Michael J. Markow, Sue McNeil, Dharma Acharya, and Mark Brown | AD A217 031 | | REMR-OM-7 | Aug 90 | Inspection and Rating of Miter Lock
Gates, by Lowell Greimann, James Steck-
er, and Kevin Rens | AD A227 198 | | REMR-OM-8 | Dec 90 | REMR Management Systems-Navigation
Structures: Management System for
Miter Gates, by Lowell Greimann, James
Stecker, and Kevin Rens | AD A231 469 | |------------|--------|--|-------------| | REMR-OM-9 | Dec 90 | Maintenance and Repair of Steel Sheet
Pile Structures, by Lowell Greimann and
James Stecker | AD A231 916 | | REMR-OM-10 | Sep 90 | Lockwall: A Microcomputer-Based
Maintenance and Repair Management
System for Concrete Navigation Lock
Monoliths, by David T. McKay and An-
thony M. Kao | AD A228 625 | | REMR-OM-11 | May 91 | REMR Management SystemsCoastal/Shore Protection Structures: Condition Rating Procedures for Rubble Breakwaters and Jetties-Initial Report, by Donald E. Plotkin, D. D. Davidson, and Joan Pope | AD A237 042 | | REMR-OM-12 | Mar 92 | REMR Management SystemsNaviga-
tion Structures: Users Manual for Con-
crete Navigation Lock Monoliths, by
Automation Support Center, University
of Illinois, and David T. McKay | AD A248 994 | # 3 REMR Technical Notes REMR Technical Notes (TNs) are fact sheets on techniques, materials, and equipment used in REMR research. This section lists all the TNs published in *The REMR Notebook* through March 1993. The first two letters of a TN number correspond to the code for the section of the notebook that contains the technical note. - CM -- Concrete Materials - CO -- Coastal Applications - CS -- Concrete and Steel Structures - EI -- Environmental Impacts - EM -- Electrical and Mechanical Applications - GT -- Geotechnical Applications - HY -- Hydraulics Applications - OM -- Operations Management The REMR Notebook is intended as a quick reference document. It is a collection of fact sheets that address REMR activities at U.S. Army Corps of Engineers Civil Works projects. Each TN lists a statement of purpose and a point of contact for additional information. It may also include when and where to apply the technology described, advantages and limitations of its use, cost and availability of products or services, and personnel requirements. A copy of the notebook has been distributed to the Engineering Construction, Operations, and Planning Division of each Corps District and Division as well as to the libraries of each District and Division. Technology is made current through yearly supplements. # **REMR Technical Notes** # **Coastal Applications** | CO-BS-1.1 | Two-Person Rapid Beach Survey Method | | |-------------------------------|---|--| | CO-RA-1.1 | Condition Survey of Concrete Armor Unit Breakage on Existing Corps of Engineers' Breakwaters and Jetties | | | CO-RR-1.1 | Dolos Repair and Rehabilitation | | | CO-RR-1.2 | Fracturing of Rubble Stone by Explosive Charges | | | CO-RR-1.3 | Reduction of Wave Runup on a Revetment by Addition of a Berm | | | CO-RR-1.4 | Performance of Bermed Revetments | | |
CO-RR-1.5 | Reduction of Wave Overtopping by Parapets | | | CO-RR-8.1 | Case History of Breakwater/Jetty Repair: Chemical Grout Sealing of Palm Beach Harbor South Jetty, Florida | | | CO-SE-1.1 | Diver Inspection of Coastal Structures | | | CO-SE-1.2 | Crane Survey of Submerged Rubble-Mound Coastal Structures | | | CO-SE-1.3 | High-Resolution Sonar Systems for Bathymetric Applications | | | CO-SE-1.4 | Side Scan Sonar for Inspection of Coastal Structures | | | Concrete and Steel Structures | | | | CS-ES-1.1 | System for Rapid Assessment of Quality of Concrete in Existing Structures | | | CS-ES-1.2 | Sonic Pulse-Echo System for Determining Length and Condition of Concrete Piles In Situ | | | CS-ES-1.3 | Ultrasonic System for Rapid Assessment of Soundness of
Sheet Pile and Flat Structures | | | CS-ES-1.4 | Nondestructive Testing Methods for Metal Structures | | | CS-ES-1.5 | Specifying Welding or Nondestructive Testing of Welds | |------------|---| | CS-ES-1.6 | Underwater Nondestructive Testing of Metal Structures (Training for Divers) | | CS-ES-1.7 | Petrographic Examination of Distressed Concrete | | CS-ES-1.8 | Water Absorption and Water Vapor Transmission Testing | | CS-ES-1.9 | Systems for Detecting Steel Embedded in Concrete | | CS-ES-1.10 | Nondestructive Testing of Concrete with Ultrasonic Pulse-Echo | | CS-ES-2.1 | Automated System for Monitoring Plumblines in Dams | | CS-ES-2.2 | Method of Measuring the Tilt of Large Structures | | CS-ES-2.3 | Methods of Automating the Collection of Instrumentation Data | | CS-ES-2.4 | Estimation of Reliability for Civil Works Steel Structures | | CS-ES-2.5 | Economically Optimal Nondestructive Evaluation of Steel Structures | | CS-ES-2.6 | Video Systems for Underwater Inspection of Structures | | CS-ES-2.7 | Continuous Monitoring of Small Structural Deformations | | CS-ES-3.1 | System for Rapid, Accurate Surveys of Submerged Horizontal Surfaces | | CS-ES-3.2 | Underwater Camera for Inspection of Structures in Turbid Water | | CS-ES-3.3 | Underwater Cleaning of Concrete and Steel: Powered Hand Tools | | CS-ES-3.4 | Underwater Cleaning of Concrete and Steel: Abrasive Water-
jets | | CS-ES-3.5 | Underwater Cleaning of Concrete and Steel: High-Pressure Waterjets | | CS-ES-3.6 | Underwater Cleaning of Concrete and Steel: Diver-Operated
Jet-Dredge | | CS-ES-3.7 | Underwater Cleaning of Concrete and Steel: Self-Propelled Vehicles | | CS-ES-4.1 | Using Current Guidance to Conduct a Stability Analysis of a Concrete Structure Founded on Rock or Soil | |------------|--| | CS-ES-4.2 | Computer Programs for Structural Stability Evaluations | | CS-MG-1.1 | Grouting Systems for Concrete Anchors | | CS-MG-1.2 | Diver Operated Grout Dispenser | | CS-MR-1.1 | Concrete Removal Technique: Cutter Boom | | CS-MR-1.2 | Concrete Removal Technique: Explosive Blasting | | CS-MR-1.3 | Concrete Removal Technique: Expansive Agent | | CS-MR-1.4 | Concrete Removal Technique: Vehicle-Mounted Breaker | | CS-MR-1.5 | Concrete Removal Technique: Hand-Held Breaker | | CS-MR-1.6 | Concrete Removal Technique: Diamond Biade Saw | | CS-MR-1.7 | Concrete Removal Technique: Stitch Drilling | | CS-MR-1.8 | Concrete Removal Technique: Concrete Splitter | | CS-MR-1.9 | Concrete Removal Technique: Water Jet Blasting | | CS-MR-1.10 | Concrete Removal Technique: Shot Blasting | | CS-MR-1.11 | Concrete Removal Technique: Diamond Wire Cutting | | CS-MR-1.12 | Removal Limits for Repair of Damaged and Deteriorated Con-
rete Structures | | CS-MR-1.13 | Lock Wall Rehabilitation | | CS-MR-2.1 | Concrete Surface Preparation Prior to Repair | | CS-MR-3.1 | Selection of a Crack Repair Method | | CS-MR-3.2 | Crack Repair Method: Routing and Sealing | | CS-MR-3.3 | Crack Repair Method: Drilling and Plugging | | CS-MR-3.4 | Crack Repair Method: External Stressing | | CS-MR.3.5 | Crack Repair Method: Stitching | |------------|--| | CS-MR-3.6 | Crack Repair Method: Conventional Reinforcement | | CS-MR-3.7 | Crack Repair Method: Grouting (Portland-Cement & Chemical) | | CS-MR-3.8 | Crack Repair Method: Drypacking | | CS-MR-3.9 | Crack Repair Method: Epoxy Injection | | CS-MR-3.10 | Crack Repair Method: Flexible Sealing or Mastic Filling | | CS-MR-3.11 | Crack Repair Method: Polymer Impregnation | | CS-MR-3.12 | Hydrostatic Tests of Injection Ports Used for In Situ Repair of Concrete | | CS-MR-4.1 | Applying Colorless Coatings to Brick Masonry | | CS-MR-4.2 | Graffiti-Resistant Coatings | | CS-MR-4.3 | Removal and Prevention of Efflorescence on Concrete and Masonry Building Surfaces | | CS-MR-4.4 | Cleaning Concrete Surfaces | | CS-MR-7.1 | General Information on Polymer Materials | | CS-MR-7.2 | Antiwashout Admixtures for Underwater Concrete | | CS-MR-7.3 | Rapid-Hardening Cements and Patching Material | | CS-MR-8.1 | Case History of Underwater Concrete Repair: Repair of Stilling Basin, Webbers Falls Lock and Dam, Arkansas River, Using Tremie Concrete | | CS-MR-8.2 | Case History of Lock Rehabilitation: Brandon Road Lock, Illinois Waterway | | CS-MR-8.3 | Case History of Improving Structural Stability of Concrete Structures on Rock: Grouting, Crack Repair, and Installation of Rock Anchors at John Day Lock and Dam | | CS-MR-8.4 | Case History of Improving Structural Stability of Concrete
Structures on Rock: Installation of Rock Anchors to Improve
Stability Against Sliding, Alum Creek Dam | | CS-MR-8.5 | Case History of Improving Structural Stability of Concrete Structures on Rock: Installation of Rock Anchors to Improve Stability Against Overturning, Lock No. 3, Monongahela River | |-----------|---| | CS-MR-8.6 | Case History of Lock Rehabilitation: Lockport Lock, Illinois Waterway | | CS-MR-8.7 | Case History of Monolith Joint Repairs: Lock No. 2, Mississippi River | | CS-MR-8.8 | Case History of Dam Repair: Remedial Waterstops | | CS-MR-9.1 | Specialized Repair Technique: Repair of Structures Damaged by Abrasion-Erosion | | CS-MR-9.2 | Specialized Repair Technique: Repair of Structures Damaged by Cavitation-Erosion | | CS-MR-9.3 | Specialized Repair Technique: Concrete Underwater | | CS-MR-9.4 | Specialized Repair Technique: Preplaced-Aggregate Concrete | | | and Steel Structures
ata Sheets | | CM-CR-1.1 | Epoxy Resin System for Dormant Crack Repair and Surface
Sealer: Sikadur 52 | | CM-CR-1.2 | Epoxy Resin System for Dormant Crack Repair: Deco-Rez 3517 | | CM-CR-1.3 | Epoxy Resin System for Dormant Crack Repair: Brutem 78 | | CM-CR-1.4 | Epoxy Resin System for Dormant Crack Repair: Denepox 40 | | CM-CR-1.5 | Epoxy Resin System for Dormant Crack Repair and Surface
Sealer: Delta AS69-9046 Underwater Bonding Adhesive | | CM-CR-1.6 | Epoxy Resin System for Dormant Crack Repair: Flexolith | | CM-CR-1.7 | Epoxy Resin System for Dormant Crack Repair: Duralith | | CM-LA-1.1 | Latex Admixture for Portland-Cement Concrete and Mortar:
Polyvinyl NeoCryl A-1055 | | CM-LA-1.2 | Latex Admixture for Portland-Cement Concrete and Mortar: | **AKKRO 7-T** | CM-LA-1.3 | Latex Admixture for Portland-Cement Concrete and Mortar:
Acryl 60 | |------------|--| | CM-LA-1.4 | Latex Admixture for Portland-Cement Concrete and Mortar:
Acryl Set | | CM-LA-1.5 | Latex Admixture for Portland-Cement Concrete and Mortar:
Rhoplex MC-76 | | CM-LA-1.6 | Latex Admixture for Portland-Cement Concrete and Mortar:
Polysar Latex 1186 | | CM-LM-1.1 | Latex-Modified Mortar: SikaTop 123 Gel Mortar | | CM-MM-1.1 | Epoxy Modified Mortar: Sika Armatec 110 | | CM-OL-1.1 | Concrete Overlay: Mark 163 (FlexoGrid) | | CM-PC-1.1 | Concrete Patching Material: Set 45 | | CM-PC-1.2 | Concrete Patching Material: GILCO Highway Patch | | CM-PC-1.3 | Concrete Patching Material: Deco-Rez TPM 722 | | CM-PC-1.4 | Concrete Patching Material: Deco-Rez TPM 711 | | CM-PC-1.5 | Concrete Patching Material: SikaSet Roadway Patch | | CM-PC-1.6 | Concrete Patching Material: Deco-Rez 3577LV | | CM-PC-1.7 | Concrete Patching Material: Masterflow 713 Grout | | CM-PC-1.8 | Concrete Patching Material: Five Star Structural Concrete | | CM-PC-1.9 | Concrete Patching Material: Deco-Rez TPM 721 | | CM-PC-1.10 | Concrete Patching Material: Ceilcote 646 Underwater Grout | | CM-PC-1.11 | Concrete Patching Material: Speed Crete | | CM-PC-1.12 | Concrete Patching Material: Ceilcote 665 Epoxy Mortar | | CM-PC-1.13 | Concrete Patching Material: Burke 881 LPL | | CM-PC-1.14 | Concrete Patching Material: Celtite 10-60 CELROC RPM | | CM-PC-1.15 | Concrete Patching Material: Waterplug | | CM-PC-1.16 | Concrete Patching Material: Epodur 786 | |------------|--| | CM-PC-1.17 | Concrete Patching Material: Gemcrete | | CM-PC-1.18 | Concrete Patching Material: Resist-A-Chem 5073 | | CM-PC-1.19 | Concrete Patching Material: Wear Resistant Putty WR-2 | | CM-PC-1.20 | Concrete Patching Material: Concresive 1064 | | CM-PC-1.21 | Concrete Patching Material: Rapid Set Cement | | CM-PC-1.22 | Concrete Patching Material: Five Star Highway Patch | | CM-PC-1.23 | Concrete Patching Material: PYRAMENT 505 | | CM-PC-1.24 | Concrete Patching Material: Renderoc HB | | CM-PC-1.25 | Concrete Patching Material: Renderoc SD | | CM-PC-1.26 | Concrete Patching Material: EMBECO 411-A Mortar | | CM-PC-1.27 | Concrete Patching Material: Rapid Set Grout | | CM-PC-1.28 | Concrete Patching Material: RP-6414 Mortar | | CM-PC-1.29 | Concrete
Patching Material: WearGuard Abrasion-Resistant Compound xMH-8506 | | CM-PC-1.30 | Concrete Patching Material: WearGuard-Fine Abrastion-Resistant Compound XMH-8507 | | CM-PC-1.31 | Concrete Patching Materials: Fondag | | CM-PC-1.32 | Concrete Patching Materials: Resurf SF Polymer Concrete | | CM-PC-1.33 | Concrete Patching Materials: Ceramite Castable 100 | | CM-PC-1.34 | Concrete Patching Materials: 88-H-1 Stress Relieved Epoxy
Binder | | CM-PC-1.35 | Concrete Patching Materials: VERSAFILL 60A/60B | | CM-PC-1.36 | Concrete Patching Materials: Q-8669 Polyester Resin | | CM-PC-2.1 | Fast Setting Patching Materials: Penatron 3/M-3003 | | CM-PC-2.2 | Fast Setting Patching Materials: Pyrament Blended Cements | |------------|--| | CM-PC-2.3 | Fast Setting Patching Materials: Regulated-Set Portland Cement | | CM-PC-2.4 | Fast Setting Patching Materials: BONSAL Rapid Patch | | CM-PC-2.5 | Fast Setting Patching Materials: Rapid Set Concrete Mix | | CM-PC-2.6 | Fast Setting Patching Materials: Delcrete Elastomeric Concrete | | CM-SE-1.1 | Concrete Sealer: PSI 6000 | | CM-SE-1.2 | Concrete Sealer: Consolideck SX | | CM-SE-1.3 | Concrete Sealer: Preserva-Crete | | CM-SE-1.4 | Concrete Sealer: Dekguard | | CM-SE-1.5 | Concrete Stain: Dymacryl | | CM-SE-1.6 | Concrete Coating: Chemglaze A487 | | CM-SE-1.7 | Concrete Coating: 3M XA-5893 | | CM-SE-1.8 | Concrete Sealer: Terracote | | CM-SE-1.9 | Concrete Coating: Chemglaze M331 | | CM-SE-1.10 | Concrete Sealer: Rainstopper 100 | | CM-SE-1.11 | Concrete Sealer: Penetrating Epoxy Scaler | | CM-SE-1.12 | Concrete Sealer: Sinak 101 and Sinak 102 | | CM-SE-1.13 | Concrete Sealer: Sinak P-103 Sealer | | CM-SE-1.14 | Concrete Sealer: SC Seal Cure | | CM-SE-1.15 | Concrete Sealer: Thompson's Water Seal | | CM-SE-1.16 | Concrete Sealer: Bridge 10 | | CM-SE-1.17 | Concrete Sealer: Radcon #7 | | CM-SE-1.18 | Concrete Sealer: Stop Spall | | CM-SE-1.19 | Concrete Sealer: Crystal Seal | |------------|---| | CM-SE-1.20 | Concrete Sealer: Dural 330 | | CM-SE-1.21 | Concrete Sealer: Chem-Tret BSM | | CM-SE-1.22 | Concrete Sealer: Keim Silan Primer | | CM-SE-1.23 | Concrete Sealer: Pen Seal 50 | | CM-SE-1.24 | Concrete Sealer: Sil-Act ATS 42 | | CM-SE-1.25 | Concrete Sealer: Clear Cladding | | CM-SE-1.26 | Concrete Sealer: Mark 124 | | CM-SE-1.27 | Concrete Sealer: LCS-8327 and LCS-8175 | | CM-SE-1.28 | Concrete Sealer: Keim Lotexan | | CM-SE-1.29 | Concrete Sealer: LD-12 Masonry and Concrete Primer/Sealer | | CM-SE-1.30 | Concrete Sealer: HD-36 Decktreat | | CM-SE-1.31 | Concrete Sealer: SPECCO W-5 Sealer | | CM-SE-1.32 | Concrete Sealer: HEY'D1 Siloxan | | CM-SE-1.33 | Concrete Sealer: Price Seal 15 | | CM-SE-1.34 | Concrete Sealer: TBS-960 | | CM-SE-1.35 | Concrete Sealer: DP4992 | | CM-SE-1.36 | Concrete Sealer: Poly-Mer DP4994 | | CM-SE-1.37 | Concrete Sealer: Acryltex 2500 | | CM-SE-1.38 | Concrete Sealer: Uni-Tile Sealer | | CM-SE-1.39 | Concrete Sealer: Super-Kote | | CM-SE-1.40 | Concrete Sealer: Deep Seal | | CM-SE-1.41 | Concrete Sealer: Monocryl 50 | #### REMR Index (1993) | CM-SE-1.42 | Concrete Sealer: | Bitumastic 300-M | |------------|----------------------------|--| | CM-SE-1.43 | Concrete Sealer: | Thoroglaze H | | CM-SE-1.44 | Concrete Sealer: | Thoroclear Special | | CM-SE-1.45 | Concrete Sealer: | Dow Coming 3-5035 | | CM-SE-1,46 | Concrete Sealer: | Price-Seal 7.5 | | CM-SE-1.47 | Concrete Sealer:
System | Neoprene (4100-900)/Hypalon (4200-100) | | CM-SE-1.48 | Concrete Sealer: | TIAH | | CM-SE-1.49 | Concrete Sealer: | Transpo T41S | | CM-SE-1.50 | Concrete Sealer: | Select Kote-GA-66 | | CM-SE-1.51 | Concrete Sealer: | Sikatop 144 | | CM-SE-1.52 | Concrete Sealer: | Silikal R41 | | CM-SE-1.53 | Concrete Sealer: | PE-50 Penetrating Sealer | | CM-SE-1.54 | Concrete Sealer: | Urethabond 104 | | CM-SE-1.55 | Concrete Sealer: | Urethabond 111 | | CM-SE-1.56 | Concrete Sealer: | C-15 Pebble Sheen | | CM-SE-1.57 | Concrete Sealer: | Sikagard 70 | | CM-SE-1.58 | Concrete Sealer: | Stifel | | CM-SE-1.59 | Concrete Sealer: | Promulsion 60 | | CM-SE-1.60 | Concrete Scaler: | Preston CRC 800 | | CM-SE-1.61 | Concrete Scaler: | Preston C & S 600 | | CM-SE-1.62 | Concrete Sealer: | Thoroclear 777 | | CM-SE-1.63 | Concrete Sealer: | Hydrozo Clear 30M | | CM-SE-1.64 | Concrete Sealer: | Elastoid 1300 | | CM-SE-1.65 | Concrete Sealer: Canyon Tone Stain | |--------------|---| | CM-SE-1.66 | Concrete Scaler: Alocit Aquacoat 28.15 | | CM-WA-1.1 | High-Range Water-Reducing Admixture for Concrete: CFR-2 | | CM-WA-1.2 | Water-Reducing, Cement-Dispersing, Set-Control Admixture for Concrete: HPS-R | | Electrical a | nd Mechanical Applications | | EM-CR-1.1 | Selection Guide for Wrought Stainless Steel Fasteners for Civil Works Applications | | EM-CR-1.2 | Cathodic Protection of Civil Works Structures | | EM-CR-1.3 | Use of Ceramic Anodes to Prevent Corrosion | | EM-CR-1.4 | Pipe Corrosion Monitor | | EM-CR-1.5 | Mechanical Properties and Corrosion Behavior of Stainless
Steels for Lock, Dam, and Hydroelectric Plant Applications | | EM-CR-1.6 | The Use of A690 Mariner Steel Sheet Pilings | | EM-CR-8.1 | Stainless Steel Tainter Gate and Tractor-Type Dam Gate Components: Successful Case Histories | | EM-MM-1.1 | Lubrication Used at Corps Hydraulic Installations | | EM-MS-1.1 | Selection of Dam Gate Seal Materials | | EM-MS-1.2 | Dam Gate Seal Heaters | | EM-PC-1.1 | Forms and Causes of Galvanic Corrosion in the Coastal Environment | | EM-PC-1.2 | Paint Test Kit for Field Screening of Paints | | EM-PC-1.3 | Underwater Applied Coatings | | EM-PC-1.4 | Development of High Solids Coatings | ### **Environmental Impacts** EI-M-1.1 Environmental Methodology for REMR Activities GT-SR-1.3 | EI-M-1.2 | Handling and Disposal of Construction Residue | |-----------|--| | EI-M-1.3 | Vegetation and the Structural Integrity of Levees: Results of Field Investigations | | EI-M-1.4 | Issues Regarding Vegetation Management on Levee Embank-
ments | | EI-R-1.1 | Environmental Impacts and Seasonal Regulation of REMR Activities | | Geotechn | ical Applications | | GT-RE-1.1 | Rock Erosion in Emergency Spillway Channels | | GT-RE-1.2 | Methodology for Selecting Shear-Strength Parameters of Rock | | GT-RE-1.3 | Rock Erosion in Spillway Channels | | GT-RE-1.4 | Use of Fractal Dimension to Characterize Surface Roughness of Rock Masses | | GT-RR-1.1 | Injectability of Grouts Containing Microfine Cement and Portland Cement with a High-Range Water-Reducing Agent | | GT-SE-1.1 | USDA Soil Conservation Service Spillway Erosion Studies | | GT-SE-1.2 | Water-Jet Erodibility Measurement Device | | GT-SE-1.3 | Method of Analyzing the Need and Requirements for Landside
Seepage Berms | | GT-SE-1.4 | Operating Piezometers Under Freezing Conditions | | GT-SE-1.5 | Bioengineering Technique of Reservoir Shoreline Erosion Control in Germany | | GT-SE-1.6 | Traditional Techniques for Shoreline Erosion Control in Reservoirs | | GT-SR-1.1 | Drilling Machine for Excavation for Concrete Cutoff Walls | | GT-SR-1.2 | Methods for Improvement of Liquefiable Soil Conditions | 42 Technical Notes Design Procedure for Plastic Concrete Cutoff Walls ### **Hydraulics Applications** | HY-FC-1.1 | Causes for Excessive Scour Downstream from High-Level
Emergency Spillways | |------------|---| | HY-FC-1.2 | Guidance for Evaluation of Existing High-Level Emergency
Spillways | | HY-FC-1.3 | Structural Modifications to Prevent Excessive Scour
Downstream from High-Level Emergency Spillways | | HY-MM-1.1 | Elimination of Adverse Approach Flow Conditions Using a Computer Model | | HY-MM-1.2 | Screening of Rehabilitation Alternatives Through Numerical Modeling of Approach Flows | | HY-MS-1.1 | Streambank Protection Guidelines | | HY-N-1.1 | Grout-Filled Fabric Bags as a Substitute for Riprap | | HY-N-1.2 | Channel Maintenance Control Through Optimum Structural
Rehabilitation | | HY-N-1.3 | Guidance for Repairing Scoured Areas Below Navigation Dam
Stilling Basins and Spillway Aprons | | HY-N-1.4 | Interim Guidance on Lock Gate Barrier Systems | | HY-N-1.5 | Scour Protection Downstream of Uncontrolled Fixed-Crest Dams | | HY-N-1.6 | Scour Protection Downstream From Gated Low-Head Navigation Dams | | HY-N-1.7 | Lock Accident Study - Contents and Finds | | HY-N-1.8 | Channel Maintenance: Guidelines for Dike Spacing | | Operations | Management | | OM-CI-1.1 | Rating System for Concrete in a Navigation Lock | | OM-CI-1,2 | The REMR Condition Index: Condition Assessment for Maintenance Management of Civil Works Facilities | | OM-MS-1.1 | REMR Management Systems for Civil Works Structures | | OM-MS-1.2 | REMR Management Systems for Concrete Navigation Lock
Monoliths | |-----------|---| | OM-MS-1.3 | REMR Management Systems for Miter Lock Gates | | OM-MS-1.4 | REMR Management Systems for Steel Sheet Pile Structures | | OM-MS-1.5 | REMR Management Systems for Rubble Breakwaters and Jet-
ties | | OM-MS-1.6 | REMR Management Systems for Timber Dikes | 44 ## 4 THE REMR Bulletin Articles This section lists all technical articles published in *The REMR Bulletin* through March 1993. The articles are listed by volume and number of the issue in which they appeared. The title and author(s) of each article are provided. A bulletin article listed in Chapter 1 as RB-2-3 can be found under Vol. 2, No. 3. Back issues may be obtained by contacting the REMR Technology Transfer Specialist at (601) 634-2587. ### The REMR
Bulletin Articles | Vol 1, No. 1, Jan 1984 | "The REMR Research Program" | |------------------------|---| | Vol 1, No. 2, Apr 1984 | "Mobile District Hosts Third Field Review Group Meeting" | | Vol 1, No. 3, Jul 1984 | "Acrylic Latex Concrete Repair," by Rosemarie Braatz | | | "Seattle District Testing Novel Approach to Reducing
Spillway Leakage at Chief Joseph Dam," by Paul
Johnson | | Vol 1, No. 4, Oct 1984 | "Memphis District Turns Riverward for Levee
Rehabilitation,"by Joseph Keithley, Jr., and Paul
Miller | | | "CAGE Project Can Aid Data Gathering and Analysis
for Geotechnical Applications," by Wipawi Vanadit-
Ellis | | | "Construction of Soil-Cement Columns by Jet-Injection | | | Grouting," by Max Gibbs, Paul Pettit, and Georgio Guatteri | | Vol 2, No. 1, Mar 1985 | "Mining Tool Adapted to Concrete Removal for Lock
Wall Rehabilitation Project," by Warren Parr | | | "Corps-BuRec Effort Results in High-Resolution
Acoustic Mapping System," by Henry Thornton | | Vol 2, No. 2, Jun 1985 | "French Drilling Machine Shows Advantages in
Excavating for Concrete Cutoff Wall," by Charles
Hess | | | "Geophysical Methods Applied to Detect and Map
Seepage Paths at Clearwater Dam," by Dwain Butler | | Vol 2, No. 3, Sep 1985 | "New Technique for Waterstop Replacement Used at Pine Flat Dam," by Debra Tanis | | | "Performance of Repairs to Stop Leakage in Intake
Structures," by James McKenzie and Roy Campbell | | Vol 3, No. 1, Apr 1986 | "Current Methods for Repairing Scoured Areas
Downstream from Stilling Basins," by John Hite, Jr. | | | "Research Under Way on Problems with Estuarine and
Deep Draft Navigation Channel Training Struc-
tures," by Robert Athow, Jr., and Michael Trawle | | Vol 3, No. 2, Sep 1986 | "Floating Debris Control Systems for Hydroelectric
Plant Intakes," by Roscoe Perham | "Floating Debris Boom Evaluation Program Summary," by Rosco Perham "Comparison of Corps of Engineers' and US Bureau of Reclamation's Methods for Calculating Uplift Pressures," by Carl Pace Vol 5, No. 3, Sep 1988 "Use of New Well Redevelopment Techniques on Relief Wells in Upper Wood River Drainage and Levee District," by Joseph A. Kissane "Determination of Relief Well Infestation with the Use of Bacterial Activity Test (BAT) Kit," by Roy Leach "Jetty Repair Projects: Potential Beneficial Impacts," by Douglas G. Clarke Vol 6, No. 1, Feb 1989 "Performance of Polyester Resin Grouted Rockbolts Installed Under Wet Conditions," by Tim Avery "Deposition of Calcium Carbonate in Foundation Drain Holes," by Andrew Schaffer "Effects of a Stearic-Acid Based Admixture on Water Repellency of Concrete," by Kim Titus Vol 6, No. 2, May 1989 "In Situ Repair of Deteriorated Concrete," by James E. McDonald "Rehabilitation of Crow Dam Gate Tower," by Robert V. Todd Vol 6, No. 3, Jul 1989 "Innovative Products and Procedures Used on Chouteau Island Levee Relocation," by Tamara L. Atchley "Cutoff Wall Construction to Upgrade Mud Mountain Dam," by K. D. Graybeal "A Review of 'Flume Investigation of a Composite, Erosion Resistant Material," by Jerry Lee Anderson and Robert F Athow Vol 6, No. 4, Oct 1989 "Rehabilitation of Peoria Lock Using Preplaced-Aggregate Concrete," by George J. Mech "The Repair of Large Concrete Structures by Epoxy Resin Bonding," by Dr. Donald A. Bruce "Surface Treatments for Concrete," by Tony B. Husbands and Fred E. Causey Vol 6, No. 5, Dec 1989 "Diamond Wire Cutting Used on Concrete at Marseilles Dam," by Michael W. Edwards "Evaluation of Water Jet Blasting for Removal of Concrete from Lock Chamber Faces," by Roy L.. Campbell, Sr. | | "Mechanical Presplitting Technique Used in Removal of Concrete from Chamber Face at Dashields Lock," by Doug Meley | |------------------------|---| | Vol 7, No. 1, Jan 1990 | "Culvert Repair at Enid Lake, Mississippi," by Elke
Briuer | | | "Continuous Deformation Surveillance of Large Struc-
tures Possible with New Monitoring System," by
Carl A. Lanigan | | | "A Practical Application of a Low-Berm Revetment,"
by Heidi Pfeiffer and John P. Ahrens | | Vol 7, No. 3, Sep 1990 | "Tainter Gate Hoist Chain Replacement to Improve
Operations and Maintenance of Lock and Dam No.
20," by James W. Bartek | | | "Anchor Embedment in Hardened Concrete Under Submerged Conditions," by James E. McDonald | | | "Use of Plastic Concrete to Construct Cutoff Walls for
Earth Dams," by Edward B. Perry | | Vol 7, No. 4, Dec 1990 | "Nondestructive Testing of Concrete with Ultrasonic Pulse-Echo," by A. Michel Alexander | | | "Corps Computer Program Helps Select Concrete and
Steel Repair Materials," by Elke Briuer | | Vol 8, No. 1, Feb 1991 | "Automating Maintenance and Repair - The REMR
Management Systems for Civil Works Structures,"
by Anthony M. Kao | | | "Preparation, Application, and Inspection of Coatings for Concrete," by Stephen G. Pinney | | Vol 8, No. 2, Apr 1991 | "Hammondsport Flume: A Case History in Rehabilitation and Repair," by Russell E. Wege | | | "Effective Underwater Joint Sealing at Chief Joseph Dam," by Kenneth B. Sondergard | | Vol 8, No. 3, Aug 1991 | "Zinc Backing Material Expected to Extend Service
Life of Bankhead Miter Gates," by Elke Briuer | | | "Coastal Structure Acoustic Raster Scanner (CSARS) System for Underwater Inspection," by Jonathan Lott | | | "The Potential for Cracking of Silica-Fume Concrete,"
by James E. McDonald | | Vol 8, No. 4, Dec 1991 | "Underwater Repair of Concrete Based on REMR
Technical Information," by Bruce Harris, James
Palma, and Donald Miller | | | "Acoustic Emissions Survey to Map Seepage Patterns
Under a Navigation Lock," by James Warriner | "Performance of Microprocessor-Based Reinforcing Steel Detector for Concrete Structures," by A. Michel Alexander and Willie E. McDonald Vol 9, No. 1, Mar 1992 "REMR Management Systems Training for US Army Corps of Engineers Personnel," by David T. McKay "Spillway Remediation of Saylorville Lake," by Keith Hass, Glen Hotchkiss, and George Mech "Epoxy Injection of Pier Stems of Mississippi River Dam No. 20," by George Mech and Jerry Wickersham Vol 9, No. 2, Jun 1992 "If the Primer Is Orange, It Is Probably Red Lead," by Alfred D. Beitelman "Chemical Grouting of a Concrete Dam," by W. James Marold, Casey M. Koniarski, and Michael P. Bruen "The Nation's Aging Coastal Infrastructure," by Joan Pope Vol 9, No. 3, Sep 1992 "Shoreline Erosion Control on Harvel Lake in Germany," by Hollis H. Allen "Investigating High-Solids and 100-Percent-Solids Coating," by Alfred D. Beitelman and John S. Baker "Use of Synthetic Oils for Enclosed Gear Cases," by O.S. Marshall, Jr. Vol 9, No. 4, Dec 1992 "Flow Model for Evaluation and Maintenance of High-Velocity Channels," by Richard L. Stockstill and R.C. Berger "Icing Problems at Corps Projects," by F. Donald Haynes, Leonard Zabilansky, and Robert Haehnel Vol 10, No. 1. Mar 1993 "REMR-Designed Stay-in-Place Concrete Forming" System Used for Concrete Repair at Troy Lock and Dam," by William Petronis and Alan Ellinwood > "Microtunneling Tests at Waterways Experiment Station," by Robert D. Bennett, D. T. Iseley, and Perry A. Taylor > "Rehabilitation of Permeable Breakwaters and Jetties by Void Sealing, Port Everglades, Florida, South Jetty," by Lyndell Z. Hales # **5 REMR Technology Videos** REMR technology videos are available through the Inter-Library Loan Service. A local librarian can request copies of the videos by calling the U.S. Army Engineer Waterways Experiment Station Library at (601) 634-2355. These tapes may be copied and can be used for private viewing, to support classroom instruction, or during presentations. **Videos** ### **REMR Videos** - **REMR-CS-1** Remedial Waterstop Installation at Pine Flat Dam, Dec 86, 13 min, 1/2-in. (See *The REMR Bulletin*, Vol 2, No. 3) - REMR-CS-2 Precast Concrete Stay-in-Place Forming System for Lock Wall Rehabilitation, Jul 88, 20 min, 1/2- & 3/4-in. (See Technical Report REMR-CS-14) - **REMR-CS-3** Antiwashout Admixtures for Use in Underwater Concrete Placement, Mar 89, 15 min 20 sec, 1/2-in. (See Technical Report REMR-CS-19 and Technical Note CS-MR-7.2) - **REMR-EM-1** REMR I Summary of Electrical and Mechanical Problem Area, - **REMR-GT-1** Computer Monitoring of Foundation Grouting, Jun 86, 10 min, 1/2-& 3/4-in. - **REMR-HY-1** Excessive Scour Downstream of High Level Emergency Spillways, Oct 87, 20 min, 1/2- & 3/4-in. (See Technical Note HY-FC-1.1) - **REMR-PM-1** Overview of the Repair, Evaluation, Maintenance and Rehabilitation (REMR) Research Program, Apr 85, 17-1/2 min, 3/4-in. (See Technical Report Unnumbered CS83) - Workshop: Underwater Inspection & Repair of Hydraulic Structures, 27-28 Nov 84, 1/2-in. (See also Technical Report REMR-CO-11) - Tape 1: Introduction and REMR Overview, CPT Wylie Bearup, 7 min Concrete & Steel Problem Area, J.E. McDonald. 7-1/2 min Underwater Inspection of Coastal Structures, Gary Howell, 47 min - Tape 2: Naval Facilities Specialized Inspection Program, Phil Scola, 51 min - Tape 3: Underwater Survey Techniques of the Naval Explosive Ordinance Disposal Technology Center, John Pennella, 17 min Inspection Techniques in Turbid Water, Dan McGeehan, 18 min Inspection of Kinzua Dam, Anton Kryza, 25 min - Tape 4: Underwater Survey and Repair (TVA), Dave Hegseth, 23 min Inspection of R. D. Bailey Dam, Lloyd Schell, 20 min - Tape 5: Underwater Repair and New Survey Techniques, Steve Tatro, 32 min - **Tape 6**: Wynoochee and Chief Joseph Dams Investigation and Repair, George England and Paul Johnson, 40 min Repair of Lock and Dam 26, Mel Stegall, 16 min Videos 55 - Tape 7: Weber Falls Stilling Basin Repair, Reggie Kikugawa, 30 min - Tapes 7 & 8: Underwater Repair of
Hydraulic Structures, John Bachr, 46 min - Tape 8: FY 85 REMR Research Program Review, REMR Staff, 39-1/2 min - Workshop: New Remedial Seepage Control Methods for Embankment-Dams and Soil Foundations, 21-22 Oct 86, 1/2- and 3/4-in. (See Technical Report Unnumbered GT88) - **Tape 1:** Introduction, REMR Overview, LTC Jack Stephens, William F. Mc-Cleese, Britt Mitchell, Edward B. Perry, Joe Kauschinger, 30 min - Tape 2: Chemical and Micro-Fine Grouting, Reuben Karol, 58 min - Tape 3: Drains, Wally Sherman, 40 min - Tape 4: Upstream Impervious Blanket, Bill Morrison, 44 min - Tape 5: Reinforced Downstream Berms, Mike Duncan, 58 min - Tapes 6 & 6A: Plastic Concrete Cutoff Walls, George Tamaro. 72 min - Tape 7: Jet Grouted Cutoff Wall, Giorgio Guatteri, 60 min - Tape 7A: Dynamic Grouting by High, Giorgio Guatteri. 22 min - **Tape 8**: Use of Hydrofraise to Construct Concrete Cutoff Walls, Joe Parkington, 61 min - Tapes 9 & 9A: Ground Freezing as a Construction Expediency for Excavating Cutoff Trenches and/or Installation of Drains, John Shuster, 75 min - Tape 10: Panel Discussion, Joe Kauschinger, 60 min Workshop: Repair and Maintenance of Shallow-Draft Training Structures, 24-25 Feb 87, 3 hr 32 min 56 Videos #### REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average. Inour per response including the time for reviewing instructions searching existing data sources. | 1. AGENCY USE ONLY (Leave blan | nk) 2. REPORT DATE
March 1993 | 3. REPORT TYPE AND Final report | D DATES COVERED | | |---|---|--|--|--| | 4. TITLE AND SUBTITLE | Maich 1993 | | 5. FUNDING NUMBERS | | | Index of REMR Technolo Publications Through Mar | gy and Listing of REMR Ro | esearch | | | | 6. AUTHOR(S) | | | | | | William F. McCleese and | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | U.S. Army Engineer Wate
Laboratory, 3909 Halls Fe | REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(I | ES) | 10. SPONSORING / MONITORING | | | U.S. Army Corps of Engir
Washington, DC 20314-1 | AGENCY REPORT NUMBER | | | | | 11. SUPPLEMENTARY NOTES | | | | | | Available from National T | echnical Information Service | e, 5285 Port Royal Road. | Springfield, VA 22161 | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT 121 | | | 12b. DISTRIBUTION CODE | | | Approved for public release; distribution is unlimited. | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words |) | | | | | rehabilitation (REMR) acti
mechanical, environmental
divided into five chapters,
publications. Chapters 2 t
notes and material data she | mation sources useful to any ivities in the following areas impacts, geotechnical, hydrochapter 1 is a subject indeferough 5 are lists of the title eets from <i>The REMR Notebet</i> March 1993 and will be up | : coastal, concrete and straulics, and operations max that references technologs of these publications: took, articles from <i>The REI</i> | eel structures, electrical and nagement. The work is gy addressed in REMR echnical | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | See reverse. | | | 16. PRICE CODE | | | 7. SECURITY CLASSIFICATION 1. | 8. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | | | #### 14. Subject Terms (Concluded) Coastal applications Concrete and steel structures Electrical and mechanical applications Environmental impacts Evaluation Geotechnical applications Hyraulics applications Maintenance Operations management Rehabilitation Repair